SCIENTIFIC PUBLICATIONS AND PRESENTATIONS RELATING TO PLANETARY QUARANTINE Volume V The 1973 Supplement (NASA-CR-138898) SCIENTIFIC PUBLICATIONS AND PRESENTATIONS RELATING TO PLANETARY QUARANTINE. VOLUME 5: THE 1973 SUPPLEMENT (George Washington Univ.) -68- p HC CSCL 06E 00/04 42152 K74-28554 Unclas June 1974 SCIENCES COMMUNICATION DIVISION THE GEORGE WASHINGTON UNIVERSITY MEDICAL CENTER 2001 S STREET, N.W., WASHINGTON, D.C. 20009 Telephone (202) 462-5828 PRICES SUBJECT TO CHANGE # SCIENTIFIC PUBLICATIONS AND PRESENTATIONS RELATING TO PLANETARY QUARANTINE Volume V The 1973 Supplement Frank D. Bradley Work Performed under NASA Contract NSR-09-010-027 for Planetary Quarantine Office, Planetary Programs NASA Office of Space Science The George Washington University Department of Medical and Public Affairs Science Communication Division 2001 S Street, N.W., Washington, D.C. 20009 GWU-SCD 74-14P June 1974 #### PREFACE This publication is the seventh annual supplement to the original bibliography which was issued in June, 1967. The annual supplement consists of citations of documents relating to planetary quarantine; many, but not all, refer to work supported by the Planetary Quarantine Office, Planetary Programs, National Aeronautics and Space Administration, Washington, D.C. The citations are assembled to bring up to date the survey of the current literature in the field. As in previous supplements there is a listing of documents published prior to the current reporting year. These are cited because of their substantive or historic value to the planetary quarantine program. In certain references, numerals, preceded by letter(s), are given parenthetically as part of the citation. These numbers are to assist users in the procurement of a hard copy of the document from other than the corporate source. Those citations carrying "A" numbers are obtainable, for a fee, from the American Institute of Aeronautics and Astronautics, Inc. Technical Information Service 750 Third Avenue New York, New York 10017 Documents with "N", "NASA-CR", "NASA-SP", "NASA-TM-X", "NASA-TN-D" and "NASA-TT-F" numbers are available, at set rates, from the National Technical Information Service U.S. Department of Commerce 5285 Port Royal Road Springfield, Virginia 22151 "NASA-SP" codes documents are also obtainable from the Superintendent of Documents U.S. Government Printing Office Washington, D.C. 20402 "X" numbered documents are limited in their distribution to NASA associated or contractor personnel. "AD" coded documents are generally available from the Defense Documentation Center Cameron Station Alexandria, Virginia 22314 The availability of a microfiche of the cited document is indicated by the use of the symbol # following the reference number. In each case the fiche is available from the same source as the hard copy document. "PB" microfiche are obtainable from NTIS and "T" microfiche from the Science Communication Division, The George Washington University. ## CONTENTS | Prefaceiii | |--| | Citations1 | | Author Index31 | | Permuted Title Index35 | | Books Containing Planetary Quarantine Related Material59 | | Journals Publishing Planetary Quarantine Related Articles61 | | Proceedings Publishing Planetary Quarantine Related Articles63 | | Corporate Sources65 | #### CITATIONS 1948 1. STUMBO, C.R. Technique for studying resistance of bacterial spores to temperatures in the higher range. Food Technology 2: 228-240. 1948. 1949 - 2. JOHNSON, F.H. and C.E. Zobell. Acceleration of spore disinfection by urethan and its retardation by hydrostatic pressure. Journal of Bacteriology 57(3): 359-362. 1949. - 3. JOHNSON, F.H. and C.E. Zobell. Retardation of thermal disinfection of <u>Bacillus subtilis</u> spores by hydrostatic pressure. Journal of <u>Bacteriology</u> 57(3): 353-358. 1949. 1954 4. BROWN, A.D. Survival of airborne microorganisms. III. Effects of temperature. Australian Journal of Biological Sciences 7: 444-451. 1954. 1955 5. HOFFMAN, R.K., S.B. Yeager and S. Kaye. Method for testing self-disinfecting surfaces. Soap & Chemical Specialties. August 1955. 6p. 1957 6. MURRELL, W.G. and W.J. Scott. Heat resistance of bacterial spores at various water activities. Nature 179(4557): 481-482. 1957. - 7. ANON: Report of the committee on the exploration of extraterrestrial space (CETEX). ICSU Review 1: 100-103. 1959. - 8. HOFFMAN, R.K., S. Kaye and C.E. Feazel. Sporicidal surface coatings. Official Digest, Federation of Paint and Varnish Production Clubs. August 1959. 12 p. - 9. BEJUKI, W.M. Microbiological challenge in space. IN: Miller, B.M., ed. Developments in Industrial Microbiology. 1: 45-55. New York, Plenum Press. 1960. - 10. DAVIS, M.S. and J.B. Bateman. Relative humidity and the killing of bacteria. I. Observations on Escherichia coli and Micrococcus lysodeikticus. Journal of Bacteriology 80(5): 577-579. 1960. - 11. idem, II. Selection changes in oxidative activity associated with death. Journal of Bacteriology 80(5): 580-584. 1960. - 12. SHEFNER, A.M. Adaptation of microorganisms to radiation. IN: Miller, B.M., ed. Developments in Industrial Microbiology. 1: 21-25. New York, Plenum Press. 1960. #### 1961 - 13. BATEMAN, J.B., P.A. McCaffrey, R.J. O'Connor, et al. Relative humidity and the killing of bacteria. The survival of damp Serratia marcescens in air. Applied Microbiology 9(6): 567-571. 1961. - 14. BRUESCHKE, E.E., R.H. Suess and M. Willard. Survival of microor-ganisms in ultrahigh vacuum. Culver City, Calif., Hughes Aircraft Company. 1961. TM-679. 15 p. - 15. DUFFETT, N.D., F.B. Engley, Jr., L.B. Hall, et al. Criteria for selection of germicides. American Journal of Public Health 51(7): 1054-1060. 1961. - NEY, L.F. Study of the combined effects of ionizing and sonic radiation on bacterial spores. Final technical report No. 2 for period June 1960 June 1961. Menlo Park, Calif., Stanford Research Institute. 1961. PBU-3289. 35 p. ## 1962 17. BATEMAN, J.B., C.L. Stevens, W.B. Mercer, et al. Relative humidity and the killing of bacteria: The variation of cellular water content with external relative humidity or osomolality. Journal General Microbiology 29: 207-219. 1962. - 18. BRUCH, C.W., M.G. Koesterer and M.R. Bruch. Studies on dry heat for the sterilization of electronic components of astrobiological space probes. Rochester, N.Y., Wilmot Castle Company. 1962. Presented at 62nd annual meeting of the American Society for Microbiology. 16 p. - 19. DAVIS, N.S., G.J. Silverman, S.A. Goldblith, et al. Survival of spores at several temperatures in ultrahigh vacuum. IN: Bacteriological Proceedings of the Society of American Bacteriologists. Washington, D.C., American Society for Bacteriology. 1962. p. 31. - 20. HALL, L.B. Room sterilization. Journal of the American Medical Association 181(5): 462. 1962. - 21. HOBBY, G.L. Review of NASA-JPL spacecraft sterilization program. [Appendix III, Chapter 10]. IN: Review of Space Research. Washington, D.C., National Academy of Sciences National Research Council. 1962. Publication 1079. p. 10-25 to 10-36. - 22. KOESTERER, M.G. Dry heat sterilization of components for space probes. Rochester, N.Y., Wilmot Castle Co. 1962. Laboratory progress report 5. 13 p. - 23. KOESTERER, M.G. and C.W. Bruch. Resistance of dry bacterial spores to sterilization by moist and dry heat. IN: Bacteriological Proceedings of the Society of American Bacteriologists. Washington, D.C., American Society for Bacteriology. 1962. Abstract No. A44. p. 30. - 24. MILLER, A.K. Controlled contamination of hermetically sealed electronic components. Sunnyvale, Calif., Lockheed Missiles and Space Co. 1962. Final, LMSC-925194. 39 p. - 25. National Academy of Sciences/National Research Council. Review of Space Research. Washington, D.C.. 1962. Publication 1079. 565 p. - 26. PORTNER, D.M. and R.R. Jakubauskas. Procedure for evaluation of self-sterilizing resins. U.S. Army, Fort Detrick, Frederick, Maryland. 1962. Protection Branch report 11-63. 9 p. - 27. SHULL, J.J. and R.R. Ernst. Graphical procedure for comparing thermal death of <u>Bacillus</u> stearothermophilus spores in saturated and superheated steam. Applied Microbiology 10(5): 452-457. 1962. - 28. WHITFIELD, W.J. New approach to cleanroom design. Albuquerque, New Mexico, Sandia Corporation. March 1962. SC-4673(RR). 28 p. - 29. WHITFIELD, W.J., J.C. Mashburn and W.E. Neitzel. New ways to control airborne contamination. Quality Assurance. December, 1962. 6 p. - 30. U.S. AIR FORCE. Standards and guidelines for the design and operation of clean rooms and clean work stations. Washington, D.C.. 1963. Technical Order 00-25-203. 50 p. - 31. U.S. GOVERNMENT. Clean room and work station requirements, controlled environment. Federal Standard No. 209. Washington, D.C., General Services Administration. 1963. 21 p. - 32. WHITFIELD, W.J., W.E. Neitzel, J.C. Mashburn, et al. Evaluation of a curtained laminar down-flow clean room. Development Report. Albuquerque, New Mexico, Sandia Corporation. August 1963. SCDR 221-63. 15 p. - 33. KOESTERER, M.G. Studies for sterilization of space probe components. Rochester, N.Y., Wilmot Castle Co. 1963. Progress report #2. 35 p. With appendix Laboratory progress report #1. 5 p. - 34. McDADE, J.J. and L.B. Hall. Experimental method to measure the influence of environmental factors on the viability and the pathogenicity of Staphylococcus aureus. American Journal of Hygiene 77(1): 98-108. 1963. - 35. McDADE, J.J. and L.B. Hall. Survival of Staphylococcus aureus in the environment. I. Exposure on surfaces. American Journal of Hygiene 78(3): 330-337. 1963. - 36. MARSH, R.C. Adaptability of laminar air flow for contamination control. Journal of American Association for Contamination Control 2(5): 101-104. 1963. - 37. OCTAVIAN, P. and D. Cristian. g = 0: Current problems in bioastronautics. Stiinta Si Technica 15(1): 19-21. 1963. Wright Patterson, Air Force
Base, Ohio. FTD-TT-64-55611. - 38. PORTNER, D.M. Effect of nickel-cadmium batteries upon bacterial spores. U.S. Army, Fort Detrick, Frederick, Maryland. 1963. Protection Branch report 20-63. 7 p. 39. PORTNER, D.M. Sterilization of naturally contaminated metal surfaces with dry heat. U.S. Army, Fort Detrick, Frederick, Maryland. Protection Branch report 8-64. 1963. 6 p. (N65-17290#; NASA CR-52899). - 40. THE DEPARTMENT OF AIR FORCE. Criteria for Air Force clean facility design and construction. Air Force Manual 88-4, Chapter 5. Washington, D.C.. 1964. 33 p. - 41. ALG, R.L., G.J. Harris and M.S. Barbeito. Disinfection with BPL. Soap & Chemical Specialties 40(9): 97-100. 1964. (AD638565#). - 42. ANGELOTTI, R., J.L. Wilson, W. Litsky, et al. Comparative evaluation of the cotton swab and Rodac methods for the recovery of <u>Bacillus subtilis</u> spore contamination from stainless steel surfaces. Health Laboratory Science 1(4): 289-296. 1964. (T-1354#). - 43. FAVERO, M.S. Assessment of microbial contamination on space hardware. IN: Bacteriological Proceedings of the American Society for Microbiologists. Washington, D.C. 1964. p. 9. - 44. HALL, L.B. Surfaces and their cleaning. Presented at the National Planning Conference on Design for Asepsis. New York. 1964. - 45. KOESTERER, M.G. Studies for sterilization of space probe components. Progress report No. 2 for period 1 December 1963 1 March 1964. Rochester, N.Y., Wilmot Castle Company. 1964. 24 p. (N64-23019; NASA CR-56474). - 46. McDADE, J.J. and L.B. Hall. Survival of gram-negative bacteria in the environment. I. Effect of relative humidity on surface-exposed organisms. American Journal of Hygiene 80(2): 192-204. 1964. - 47. McDADE, J.J. and L.B. Hall. Survival of Staphylococcus aureus in the environment. II. Effect of elevated temperature on surface-exposed staphylococci. American Journal of Hygiene 80(2): 184-191. 1964. - 48. PORTNER, D.M. Level of microbial contamination in a clean room during a one year period. U.S. Army, Fort Detrick, Frederick, Maryland. Protection Branch report 11-65. 1964. 20 p. - 49. TREXLER, P.C. Microbic contamination control. Bulletin of the Parenteral Drug Association 18: 8-12. 1964. (T-1092#). - 50. WHITFIELD, W.J., J.C. Mashburn, W.E. Neitzel, et al. Basic design requirements for laminar air flow dust control devices. Albuquerque, New Mexico, Sandia Corporation. May 1964. SC-R-64-145A. (Rev. Aug. 1964). 24 p. (N67-85082). - 51. WILLARD, M. and A. Alexander. Self-sterilizing coating for space-craft surfaces. Nature 202(4933): 658-659. 1964. - 52. ANELLIS, A., N. Grecz and D. Berkowitz. Survival of <u>Clostridium</u> botulinum spores. Applied Microbiology 13(3): 397-401. 1965. - 53. ARNOLD, V.E., A.J. Jack, J.G. King, et al. Preliminary report on microbiological studies in a laminar down-flow clean room. Albuquerque, New Mexico, Sandia Corporation. 1965. SC-RR-65-47. 27 p. - 54. BRUCE, A.K. Factors influencing radioresistance of microor-ganisms. Technical progress report January September. 1965. Albany, N.Y., Research Foundation of State University of New York. 1965. 24 p. (N66-20324#). - 55. FAVERO, M.S., J.R. Puleo, J.H. Marshall, et al. Services provided in support of the planetary quarantine requirements of NASA. Comparative levels and types of microbial contamination detected in industrial clean rooms. Report #9. Phoenix, Arizona, Public Health Service, National Communicable Disease Center. 1965. 40 p. (N66-15001#; NASA CR-69216). - 56. GODDING, R.M. and V.H. Lynch. Viability of <u>Bacillus subtilis</u> spores in rocket propellants. Applied Microbiology 13(1): 10-14. 1965. - 57. HAWRYLEWICZ, E.J., C.A. Hagen and R. Ehrlich. Survival and growth of potential microbial contaminants in severe environments. Chicago, III. IIT Research Institute. 1965. 10 p. - 58. HEARTH, D.P. Voyager. Astronautics and Aeronautics 3: 16-21. May 1965. (A65-24223#). - 59. HELLMAN, S.K. Use of radiation techniques for the inhibition of bacterial growth in liquid media. New York, N.Y., Vitro Engineering Co. July 1965. KLX-1872. 34 p. (N66-27133#). - 60. HOTCHIN, J., P. Lorenz and C. Hemenway. Survival of micro-organisms in space. Nature 206(4983): 442-445. 1965. - 61. JET PROPULSION LABORATORY. Report on microbial contaminants in solid propellant. Prepared by Dynamic Science Corporation. April 1965. 22 p. - 62. JET PROPULSION LABORATORY, Microorganisms in solid materials: Task III, Recovery levels of microbial organisms inoculated into solid propellant specimens. Prepared by Dynamic Science Corporation. February 1965. Report 4201-D. 30 p. - 63. JET PROPULSION LABORATORY. Supporting Research and Advanced Development. 1 February 31 March 1965. Pasadena, California. 1965. Space Program Summary 37-32, Vol. IV. 310 p. - 64. McDADE, J.J., A.S. Irons and V.J. Magistrale. Microbiological survey of Hughes Aircraft Company facilities involved in the assembly and for testing of Surveyor spacecraft. IN: Space Programs Summary 37-32, Vol. IV. Pasadena, California, Jet Propulsion Laboratory. 1965. 25-35 p. - 65. MARGARD, W.L. and R.F. Logsdon. Evaluation of the bacterial filtering efficacy of air filters in the removal and destruction of airborne bacteria. Journal of American Society of Heating, Refrigeration and Air-Conditioning Engineers Incorporated. May 1965. 6 p. - 66. PORTNER, D.M. Comparison of the level of microbial contamination on stainless steel, aluminum, glass and lucite. U.S. Army, Fort Detrick, Frederick, Maryland. 1965. Protection Branch report 15-65. 5 p. - 67. PORTNER, D.M. Dry heat sterilization of microorganisms at 105°C. U.S. Army, Fort Detrick, Frederick, Maryland. 1965. Protection Branch report 19-65. 5 p. - 68. REED, L.L. Microbiological analysis techniques for spacecraft sterilization. IN: Space Programs Summary 37-32, Vol. IV. Pasadena, California, Jet Propulsion Laboratory. 1965. 35-42 p. - 69. STUMBO, C.R. Death of bacteria subjected to moist heat. IN: Thermobacteriology in Food Processing. New York, N.Y. Academic Press. 1965. p. 56-76. 70. UNGAR, A. Probability of biological contamination of Mars. Chicago, Ill. IIT Research Institute. 1965. 7 p. - 71. ATWOOD, K.C. Sterilization and contamination: The nature of the problem. IN: Biology and the exploration of Mars. Washington, D.C. National Academy of Sciences/National Research Council. 1966. p. 449-462. (N66-36491#). - 72. BORSHCHENKO, V.V., M.I. Kozar, F.K. Savinich, et al. Some means of reducing bacterial propagation during prolonged space flights. 1966. p. 27-31. Arlington, Virginia. Joint Publications Research Service 38,596. (TT66-35021; N67-13426#). - 73. CORNELL, R.G. Biostatistics of space exploration: Microbiology and sterilization. Tallahassee, Florida State University. February 1966. Progress report. 14 p. (NASA CR-71809). - 74. idem, August 1966. Progress report. 15 p. (N66-36058#; NASA-CR-77803). - 75. CORNELL, R.G. Variation in measurements of microbial load. Tallahassee, Florida State University. February 1966. Technical report #2. 7 p. (N66-24493#; NASA-CR-74549). - 76. CUDDIHY, E.F., and J. Moacanin. Studies on sterilizable elastomers. IN: Space Programs Summary 37-40, Vol. IV, June 1 July 31, 1966. Supporting Research and Advanced Development. Pasadena, California, Jet Propulsion Laboratory. August 1966. p. 98-103. (N67-15723#; NASA CR-81201). - 77. GODDARD SPACE FLIGHT CENTER. Sterilization A selected bibliography from the literature retrieval system. Space Biology Branch. Greenbelt, Maryland, NASA. March 1966. X 450-66-53. 18 p. - 78. KEPPLE, R.J., P. Kuzmik and R.G. Crawford. Thermostructural effects of heat sterilization on a planetary spacecraft. AIAA/ASME Structural & Materials Conference, Cocoa Beach, Florida. April 1966. 4 p. - 79. KRETZ, A.P., Jr. and R.R. Ernst. The roving probe. Contamination Control V(7): 18-26. 1966. - 80. LeDOUX, F.N. Decontamination techniques for lunar orbiting spacecraft. Presented at the XVII Congress of the International Astronautical Federation, Madrid, Spain. October 1966. 11 p. (N68-10941#; A67-12386#). - 81. LeDOUX, F.N. Procedure for personnel clean room deportment. Greenbelt, Maryland, Goddard Space Flight Center. 1966. X723-66-240. 12 p. (N68-10102#; NASA TM X 55998). - 82. LIEBERMAN, A. Clean room technology as related to aerospace hardware. IN: Cleaning Conference, Marshall Space Flight Center, Huntsville, Alabama. January 1966. p. 285-302. - 83. MEETER, D.A. Newton-gradient method for non-linear problems in Hilbert space. Tallahassee, Florida State University. August 1966. Technical report #7. 16 p. (N66-35783#; NASA-CR-77682). - 84. MURRELL, W.G. and W.J. Scott. Heat resistance of bacterial spores at various water activities. Journal of General Microbiology 43: 411-425. 1966. - 85. PETRASOVITS, A. Dilution model: A Bayesian approach. Tallahassee, Florida State University. August 1966. Technical report #6. 30 p. (N66-36075#; NASA-CR-77799). - 86. RYDELEK, R.F., A.L. Landis and D. Kohorst. Study of the effect of ethylene oxide-freon 12 upon properties of polymers and metallic surfaces. Final Report 10 October 1964 31 March 1966. Culver City, California, Hughes Aircraft Company. 1966. Report No. P66-96. (N66-29757#; NASA-CR-76039). - 87. WASHAM, C.J., C.H. Black and W.E. Sandine. Evaluation of filters for removal of bacteriophages from air. Applied Microbiology 14(4): 497-505. 1966. - 88. WILKINSON, T.R. Survival of bacteria on metal surfaces. Applied Microbiology 14(3): 303-307. 1966. 89. ASHWOOD-SMITH, M.J. and B.A. Bridges. On the sensitivity of frozen micro-organisms to ultraviolet radiation. Proceedings of the Royal Society 168: 194-202. 1967. (T-1145#). - 90. BEAUCHAMP, J.J. Simultaneous nonlinear estimation. Tallahassee, Florida State University. February 1967. Technical report #11. 218 p. (N67-19923; NASA-CR-82967). - 91. BOTAN, E.A. and T.H. Rider. Report on a study of chemical germicides. Prepared by AVCO Corporation, Space Systems Division for Jet Propulsion Laboratory, Pasadena, California. 1967. 10 p. (N68-22680#; NASA
CR-94380; AVSSD-0133-67-CR). - 92. BRIDGES, B.A., M.J. Ashwood-Smith and R.J. Munson. On the the nature of the lethal and mutagenic action of ultraviolet light on frozen bacteria. Proceedings of the Royal Society 168: 203-215. 1967. (T-1146#). - 93. CHRISTENSEN, M.R., R.H. Green and J.A. Stern. Microbial sampling program for the Mariner Venus 67 flight spacecraft (Mariner V). IN: Space Programs Summary 37-46, Vol. IV. Pasadena, California, Jet Propulsion Laboratory. 1967. p. 48-55. - 94. CORNELL, R.G. Biostatistics of space exploration: Microbiology and sterilization. Tallahassee, Florida State University. March 1967. Progress report. 3 p. (N67-90079). - 95. idem, September 1967. Progress report. 4 p. (N67-90189). - 96. DUGAN, V.L., W.J. Whitfield, J.J. McDade, et al. New approach to the microbiological sampling of surfaces: The vacuum probe sampler. Albuquerque, New Mexico, Sandia Laboratories. February 1967. SC-RR-67-114. - 97. ENLOW, D.L. Feasible experimental program to measure charge and adhesion properties of microbes on various surfaces. King of Prussia, Pa., General Electric Company. 1967. - 98. GREEN, R.H. R.L. Olson, E.A. Gustan, et al. Microbial survival of propellants before and after rocket firings. IN: Developments in Industrial Microbiology 8: 227-234. Washington, D.C., American Institute of Biological Sciences. 1967. - 99. HAND, P.J. Sterilizable inertial sensors. IN: Space Programs Summary 37-46, Vol. IV. Pasadena, California, Jet Propulsion Laboratory. 1967. p. 81-82. 100. JET PROPULSION LABORATORY. Supporting Research and Advanced Development, for 1 June - 31 June 1967. Pasadena, California. 1967. Space Programs Summary 37-46, Vol. IV. 190 p. j - 101. KALFAYAN, S.H., B.A. Campbell and R.H. Silver. Effects of various sterilization cycles on the properties of polymeric products. IN: Space Programs Summary 37-46, Vol. IV. Pasadena, California, Jet Propulsion Laboratory. 1967. p. 139-141. - 102. LUNNEY, E.J. Experimental assembly and sterilization laboratory routine cleaning and decontamination. Lowell, Mass., AVCO Corporation. 1967. 17 p. (N68-22777#; NASA-CR-94390). - 103. NATIONAL AERONAUTICS AND SPACE ADMINISTRATION. Protection of the Earth's biosphere from lunar sources of contamination. Washington, D.C. 1967. Interagency agreement NMI 1052.90. 11 p. - 104. OLSON, R.L. and R.H. Green. Laboratory investigations related to a systems-analysis approach to planetary quarantine. Seattle, Washington, The Boeing Company. July 1967. 12 p. (A67-35274#). - 105. PAIK, W.W., S.C. Michael, C.D. Smith, et al. Dry heat resistance of bacterial spores (<u>Bacillus globigii</u>) upon selected spacecraft surface materials. IN: Space Programs Summary 37-46. Vol. IV. Pasadena, California, Jet Propulsion Laboratory. 1967. 43-48 p. - 106. PELLICOTTI, R. Applications of sterilization math modeling techniques to planetary quarantine problems. General Electric Company. October 1967. 31 p. - 107. PORTER, R.W. Soviet practices in space. Science 157: 487. - 108. SCHWARTZ, H.C. and E.J. Lunney. Experimental assembly and sterilization laboratory. Personnel procedures for EASL operations: JPL procedures EASL 201.01. Lowell, Mass., AVCO Corporation. 1967. 12 p. (N68-22765#; NASA-CR-94351). - 109. SONGER, J.R. Influence of relative humidity on the survival of some airborne viruses. Applied Microbiology 15(1): 35-42. 1967. 110. ZOBELL, C.E. and L.L. Hittle. Some effects of hyperbaric oxygenation on bacteria at increased hydrostatic pressures. Canadian Journal of Microbiology 13(10): 1311-1319. 1967. - 111. ADLER, V.G. Sterilization by low temperature steam and formaldehyde under sub-atmospheric pressures at 80°C. IN: Sneath, P.H.A. ed. Sterilization techniques for instruments and materials as applied to space research; COSPAR technique manual number 4. Paris, France, Muray Print. 1968. p. 141-155. (A69-15946#). - 112. BALDOCK, J.D., D.Y.C. Fung and H.W. Walker. Rapid microtiter technique for study of heat destruction of bacterial spores. Applied Microbiology 16(10): 1627-1628. 1968. - 113. BOND, W.W., M.S. Favero, N.J. Petersen, et al. Factor contributing to polyphasic survivor curves of mixed bacterial spore populations exposed to dry heat. Phoenix, Arizona, Communicable Disease Center, USPHS. Presented to Arizona Branch, ASM, Tuscon. March 1968. 2 p. - 114. BRADY, H.F. Experimental heat chamber for sterilization of large interplanetary structures. 2nd monthly progress report. Prepared by Martin Marietta Corporation for Marshall Space Flight Center, Huntsville, Alabama. 1968. MCR-68-432; DCN 1-8-30-25755. 11 p. - 115. BUCKENDAHL, D.E. Design evolution of the Wolf Trap life detector. IN: American Astronautical Society Space Projections from the Rocky Mountain Region. 1968. AAS 68-285. 11 p. - 116. CAMERON, R.E., C.N. David and J. King. Soil toxicity in Antarctic dry valleys. Antarctic Journal of the U.S. 3(5): 164-166. 1968. - 117. CAMERON, R.E., J. King and C. David. Soil microbial and ecological studies in southern Victoria Land. Antarctic Journal of the U.S. 3(4): 121-123. 1968. - 118. DINEEN, P. Control of bacterial contamination of hard surfaces in the operating room. Association of Operating Room Nurses Journal 8(3): 57-60. 1968. - 119. FAVERO, M.S. Services provided in support of the planetary quarantine requirements of NASA. Phoenix, Arizona, Communicable Disease Center. Presented to AIBS/PQAC. October 1968. 12 p. - 120. IIT RESEARCH INSTITUTE. Life in extraterrestrial environments. Quarterly status report for period 15 May = 15 August 1968. Chicago, III. 1968. L6023-14. 13 p. - 121. JET PROPULSION LABORATORY. Planetary quarantine. Semiannual Review of Research and Advanced Development. 1 January 30 June 1968. Vol. 1. Pasadena, California. 1968. JPL 701-16. 41 p. (N69-12006#; NASA CR-97753). - 122. MARSHALL SPACE FLIGHT CENTER. Literature study of ethylene oxide sterilization/decontamination. Huntsville, Alabama. 1968. 83 p. NASA~TMX~53715. - 123. MATTONI, R.H.T. Space-flight effects and gamma radiation interaction on growth and induction of lysogenic bacteria. Bioscience. 18(6): 602-608. 1968. - 124. PELLICOTTI, R. Continuing studies: Sterilization math modeling techniques applied to planetary quarantine problems. General Electric Company. February 1968. 22 p. - 125. RUSSELL, A.D. and D. Harries. Factors influencing the survival and revival of heat-treated Escherichia coli. Applied Microbiology 16(2): 335-339. 1968. - 126. TEAH, B.A. Bibliography of germfree research. 1967 supplement. Notre Dame, Indiana, Lobund Laboratory, University of Notre Dame. 1968. 21 p. - 127. VANDREY, J.F. Non-existence of a biota-cloud recontamination hazard for a planetary lander. IN: American Astronautical Society Space Projections from the Rocky Mountain Region, 1968. AAS 68-287. 13 p. - 128. VANDREY, J.F. Planetary lander re-contamination hazards and spacecraft-particle interaction physics. Journal of the Astronautical Sciences 15(4): 177-182. 1968. 129. CAMERON, R.E. Desert microflora. IN: Semiannual Review of Research and Advanced Development. 1 July - 31 December 1968. Vol. 1 Pasadena, California, Jet Propulsion Laboratory. 1969. Doc. 701-23. p. 283-285. - 130. CHRISTENSEN, M.R. Microbiological monitoring of spacecraft assembly facility operations. IN: Semiannual Review of Research and Advanced Development. Vol. 1 Pasadena, California, Jet Propulsion Laboratory. 1969. Doc. 701-23. p. 309-311. - 131. GREEN, R.H., A.S. Irons, W.W. Paik, et al. Sterilization supporting activities. IN: Semiannual Review of Research and Advanced Development. Vol. 1 Pasadena, California, Jet Propulsion Laboratory. 1969. Doc. 701-23. p. 305-307. - 132. HAND, P.J. Development of a sterilizable high-performance accelerometer. IN: Semiannual Review of Research and Advanced Development. Vol. 1 Pasadena, California, Jet Propulsion Laboratory. 1969. Doc. 701-23. p. 69-72. - 133. HAND, P.J. Inertial sensor sterilization. IN: Semiannual Review of Research and Advanced Development. Vol. 1 Pasadena, California, Jet Propulsion Laboratory. 1969. Doc. 701-23. p. 63-67. - 134. HAND, P.J. Investigation of sterilizable high-performance accelerometers. IN: Supporting Research and Advanced Development, Vol. III. Pasadena, California, Jet Propulsion Laboratory. 1969. p. 119-121. - 135. HUBBARD, J.S. Microbiological studies. IN: Semiannual Review of Research and Advanced Development. Vol. 1 Pasadena, California, Jet Propulsion Laboratory. 1969. Doc. 701-23. p. 287-290. - 136. IRONS, A.S. Development of ethylene oxide process specifications and procedures. IN: Semiannual Review of Research and Advanced Development. Vol. 1 Pasadena, California, Jet Propulsion Laboratory. 1969. Doc. 701-23. p. 291-294. - 137. IRONS, A.S. Microbiological examination of spacecraft parts/interiors. IN: Semiannual Review of Research and Advanced Development. Vol. 1 Pasadena, California, Jet Propulsion Laboratory. 1969. Doc. 701-23. p. 301-302. - 138. JET PROPULSION LABORATORY. Semiannual Review of Research and Advanced Development. Vol. 1 February 1969. Doc. 701-23. 359 p. (N69-35935#; NASA-CR-105419). - 139. JET PROPULSION LABORATORY. Supporting Research and Advanced Development. Vol. III. 1969. Space Programs Summary 37-55. 271 p. (N70-15403#; NASA-CR-107569). - 140. KALFAYAN, S.H. Sterilizable polymeric materials. IN: Semi annual Review of Research and Advanced Development. Vol. 1 Pasadena, California, Jet Propulsion Laboratory. 1969. Doc. 701-23. p. 91-94. - 141. KARPUKHIN, G.I., S.V. Slobodenyuk and V.K. Slobodenyuk. Method for determining virus on surfaces contaminated by virus aerosols. Translation of Gigiyena i Sanitariya (USSR) 33 (12): 60-64. 1968. Arlington, Virginia, Joint Publications Research Service 47764. 1969. - 142. MARTIN, K. Matrix test of sterilizable piece-parts. IN: Semi-annual Review of Research and Advanced Development. Vol. 1 Pasadena, California, Jet Propulsion Laboratory. 1969. Doc. 701-23. p. 85-89. - 143. NATIONAL AERONAUTICS AND SPACE ADMINISTRATION. Back
contamination and quarantine containment requirements for manned lunar missions. Washington, D.C. 1969. Policy directive NPD 8020.13. 2 p. - 144. NATIONAL AERONAUTICS AND SPACE ADMINISTRATION. Extraterrestrial exposure. Washington, D.C. 1969. Policy directive NPD 8020.14. 5 p. - 145. NATIONAL AERONAUTICS AND SPACE ADMINISTRATION. Outbound lunar biological and organic contamination control: Policy and responsibility. Washington, D.C. 1969. Policy directive NPD 8020.8a. 2 p. - 146. PAIK, W.W. and A.R. Hoffman. Review of heat specifications. IN: Semiannual Review of Research and Advanced Development. Vol. 1 Pasadena, California, Jet Propulsion Laboratory. 1969. Doc. 701-23. p. 295-299. - 147. RITTENHOUSE, J.B. and W.G. Jurevic. Effects of sterilization procedures on spacecraft materials. IN: Rittenhouse, J.B. and J.B. Singletary, eds. Space Materials Handbook. Washington, D.C. NASA. 1969. Third edition, NASA SP-3051. p. 673-682. (N70-21226#). - 148. ROPER, W.D. Sterilizable polymers. IN: Semiannual Review of Research and Advanced Development. Vol. 1 Pasadena, California, Jet Propulsion Laboratory. 1969. Doc. 701-23. p. 81-83. - 149. SHERRY, E.J. Stochastic math model. IN: Semiannual Review of Research and Advanced Development. Vol. 1 Pasadena, California, Jet Propulsion Laboratory. 1969. Doc. 701-23. p. 313-314. - 150. SHERRY, E.J. and R.H. Green. Planetary quarantine analysis. IN: Semiannual Review of Research and Advanced Development. Vol. 1. Pasadena, California, Jet Propulsion Laboratory. 1969. Doc. 701-23. p. 303-304. - 151. Van BELLE, G. Contingency table analysis by means of a linearizing transformation of position variates. Tallahassee, Florida State University. 1969. Technical report #18. 12 p. - 152. BROCK, T.D. and G.K. Darland. Limits of microbial existence: temperature and pH. Science 169(3952): 1316-1318. 1970. - 153. MILLER, W.S. Dry heat sterilization under high vacuum. IN: I.H. Silver, ed. Proceedings of the 3rd International Symposium on Aerobiology, New York, Academic Press. 1970. p. 96. - 154. PARKER, B.C. Life in the sky. Natural History 79(8): 54-59. - 155. UNITED STATES AIR FORCE. Standards and guidelines for the design and operation of clean rooms and clean work stations. 1963. Technical order 00-25-203. 53 p. with Change 1. Washington, D.C. 1970. 17 p. - 156. BRUCH, C.W. and M.K. Bruch. Sterilization. IN: Martin, E.W., ed., Dispensing of Medication. Easton, Pennsylvania, Mack. 1971. p. 592-623. - 157. DOYLE, J.E. Sterility indicator with artificial resistance to ethylene oxide. Bulletin of Parenteral Drug Association 25(2): 98-104. 1971. - 158. GENERAL ELECTRIC CO., Space Division. Microbial identification system. Final report for Task 5.0 Philadelphia, Pa. 1971. 70SD5414. 93 p. (N73-19132#; NASA-CR-128747). - 159. GILLETTE, R.B. and W.D. Beverly. Active cleaning technique for removing contamination from optical surfaces in space. Quarterly progress report for period 1 August 1 November 1971. Seattle, Washington, The Boeing Company. 1971. QPR 3. 44 p. (N72-12888#; NASA-CR-121040). - 160. GONZALEZ, C.C. Planetary quarantine constraints for advanced missions. IN: Planetary quarantine Semiannual Review, Space Research and Technology. Pasadena, California, Jet Propulsion Laboratory. 1971. Doc. 900-556. p. 7-1 to 7-9. - 161. HALL, L.B., ed. Planetary quarantine, principles, methods, and problems. New York, Gordon and Breach. 1971. 173 p. - 162. HOFFMAN, A.R. Microbial burden prediction model. IN: Planetary Semiannual Review, Space Research and Technology. Pasadena, California, Jet Propulsion Laboratory. 1971. Doc. 900-556. p. 6-1 to 6-5. - 163. JET PROPULSION LABORATORY. Planetary quarantine Semiannual Review, Space Research and Technology for period 1 January 30 June 1971. Pasadena, California. 1971. Doc. 900-556. 138 p. (N73-13086#; NASA-CR-129793). - 164. KAZARES, R. Post launch recontamination studies. IN: Planetary quarantine Semiannual Review, Space Research and Technology. Pasadena, California, Jet Propulsion Laboratory. 1971. Doc. 900-556. p. 8-1 to 8-17. - 165. MOORE, P. Pollution in space. International Journal of Environmental Studies 1: 195-199. 1971. - 166. REUL, R.P., C.E. Hilbers and E. Goller. Forecasting technique for accumulated particulate contamination on spacecraft assemblies. IN: Proceedings of 10th National Conference on Environmental Effects on Aircraft and Propulsion Systems. Philadelphia, Naval Air Propulsion Test Center. 1971. p. 14-1 thru 14-46. - 167. SCHNEIDER, H.W. and A.S. Irons. Spacecraft cleaning and decontamination techniques. IN: Planetary quarantine Semiannual Review, Space Research and Technology. Pasadena, California, Jet Propulsion Laboratory. 1971. Doc. 900-556. p. 1-1 to 1-6. - 168. SWENSON, B.L. Body shape effects upon survivability during Jovian entry. Moffet Field, California, NASA, Ames Research Center. December 1971. 8 p. - 169. TAYLOR, D.M. Planetary quarantine supporting activities. IN: Planetary quarantine Semiannual Review, Space Research and Technology. Pasadena, California, Jet Propulsion Laboratory 1971. Doc. 900-556. p. 4-1 to 4-5. - 170. TAYLOR, D.M. and M.D. Knittell. Natural space environmental studies. IN: Planetary quarantine Semiannual Review, Space Research and Technology. Pasadena, California, Jet Propulsion Laboratory. 1971. Doc. 900-556. p. 3-1 to 3-43. - 171. TAYLOR, D.M. and R.C. Koukol. Spacecraft monitoring method and procedures. IN: Planetary quarantine Semiannual Review, Space Research and Technology. Pasadena, California, Jet Propulsion Laboratory. 1971. Doc. 900-556. p. 5-1 to 5-19. - 172. WARDLE, M.D. Studies on spacecraft sterilization. IN: Plane-tary quarantine Semiannual Review, Space Research and Technology. Pasadena, California, Jet Propulsion Laboratory. 1971. Doc. 900-556. p. 2-1 to 2-5. - 173. ALEXANDER, M. Quarantine for samples from Mars. IN: Schwartz, A.W., ed. Theory and experiment in exobiology. Vol. 2. Groningen, The Netherlands, Wolters-Noordhoff. 1972. p. 121-146. (A73-14321). - 174. BOUCHER, R.M.G. and A.J. Last. Ultrasonic synergism in biochemistry, ultrasonic irradiation of nucleic acids and microorganisms, applications to sterilization. Journal of Acoustical Society of America 52(1): 135. 1972. - 175. CAMERON, R.E. Microbial and ecological investigations in Victoria Valley, Southern Victoria Land, Antarctica. IN: Llano, G.A., ed. Antarctic Terrestrial Biology. Washington, D.C., American Geophysical Union. 1972. Antarctic Research Series, vol. 20: 195-260. - 176. CAMPBELL, J.E. Ecology and thermal inactivation of microbes in and on interplanetary space vehicle components. 29th quarterly report for period 1 April 30 June 1972. Cincinnati, U.S. Department of Health, Education and Welfare, Food and Drug Administration, Cincinnati Research Laboratories. 1972. 10 p. (N73-12101#; NASA-CR-129272). - 177. DE WITT, D.P. and R.S. Hernicz. Theory and measurement of emittance properties for radiation thermometry applications. IN: 5th Symposium on Temperature, Its Measurement and Control in Science and Industry. Proceedings, Part I. Pittsburgh, Pa., Instrument Society of America. 1972. p. 459-482. (A73-41982). - 178. DWIVEDI, N.P. Aiming strategies for quarantined multi-planet missions. Jet Propulsion Laboratory Quarterly Technical Review. Pasadena, California, Jet Propulsion Laboratory. 1972. 2(2): 9-17. - 179. EXOTECH SYSTEMS, INC. Planning, evaluation, and analytical studies to implement planetary quarantine requirements. Seventh quarterly progress report for period of 1 September through 31 December 1971. Washington, D.C. 1972. 5 p. - 180. FAVERO, M.S. Services provided in support of the planetary quarantine requirements of NASA. Report No. 39 for period July September 1972. Phoenix, Arizona, Public Health Service, Center for Disease Control, U.S. Department of Health, Education and Welfare. 1972. 28 p. (N73-12100#; NASA CR-129513). - 181. FAVERO, M.S. Status of teflon strip experiments at KSC. Presentation at AIBS-PQ Panel, Atlanta, Georgia. October 1972. - 182. FISHER, D.A., R.L. Jacobson and I.J. Pflug. Relationships of different indices of water content in dry heat microbial destruction systems. IN: Pflug, I.J., ed. Environmental Microbiology as Related to Planetary Quarantine, semiannual progress report #8. Minneapolis, University of Minnesota. 1972. p. 45-62. - 183. FISHER, D.A. and I.J. Pflug. Effect of combined heat and radiation on microbial destruction. IN: Pflug, I.J., ed. Environmental Microbiology as Related to Planetary Quarantine, semiannual progress report #8. Minneapolis, University of Minnesota. 1972. p. 41-44. - 184. GOODY, R.M., N. Horowitz, A. Rich, et al. Quarantine considerations for outer planets missions. Cambridge, Mass., Harvard University. 1972. 10 p. with supporting correspondence. - 185. JAHN, W. and M. Schinkmann. Radiation sterilization with a Van de Graaff accelerator. Atomwirtschaft. 17: 527-529. September/October 1972. NASA TT-F- 14,821. (N73-20120#). - 186. KALFAYAN, S.H. Spacecraft sterilization. IN: Landel, R.F. and A. Rembaum, eds. Chemistry in Space Research. New York, Elsevier. 1972. p. 599-653. (A73-30137). - 187. MORELLI, F.A., R.E. Cameron, D.R. Gensel et al. Monitoring of Antarctic dry valley drilling sites. Antarctic Journal of the United States VII(4): 92-94. 1972. - 188. NIEPOKOJCZYCKA, E. and K. Zakrzewski. Alumina-attached spores of <u>Bacillus stearothermophilus</u> for the control of sterilization process. Acta Microbiologica Polonica, series B: Microbiologia applicata 4(21) no. 3:141-153. 1972. - 189. PFLUG, I.J., ed. Environmental microbiology as related to planetary quarantine. Semiannual progress report No. 8. Minneapolis, University of Minnesota. 1972. 90 p. (N74-10092#; NASA-CR-135980). - 190. PFLUG, I.J. Status of low temperature research: University of Minnesota. Presented at AIBS-PQ Panel, Atlanta, Georgia. October 1972. - 191. PFLUG, I.J., J.E. Bearman and R.L. Jacobson. Biological indicators for monitoring sterilization processes. IN: Pflug,
I.J., ed. Environmental Microbiology as Related to Planetary Quarantine, semiannual progress report #8. Minneapolis, University of Minnesota. 1972. p. 63-86. - 192. PODOPRIGORA, G.I. and M.M. Intizarov. Use of ultra-fine fiber filter cloth for removing bacterial contaminants from the air. Zhurnal Microbiologii, Epidemiologii i Immunobiologii. p. 130-131. 1972. Washington, D.C., NASA TT F-14,940. - 193. REYNOLDS, M.C. and J.P. Brannen. Thermal enhancement of radiosterilization. Albuquerque, New Mexico, Sandia Laboratories. 1972. Presented in India as paper IAEA/SM-166/48. 18 p. - 194. SMITH, G.M. and I.J. Pflug. Dry heat destruction rates of microorganisms on surfaces. IN: Pflug, I.J., ed. Environmental Microbiology as Related to Planetary Quarantine, semiannual progress report #8. Minneapolis, University of Minnesota. 1972. p. 25-38. - 204. BRADLEY, F.D. and M.R. Nadel. Bibliography of scientific publications and presentations relating to planetary quarantine, 1966-1971. Washington, D.C., The George Washington University. 1973. GWU-BSCP 73-10P. 220 p. (N73-22038#; NASA-CR-131889). - 205. BRADLEY, F.D. and M.R. Nadel. Scientific publications and presentations relating to planetary quarantine. Vol. V, The 1972 Supplement. Washington, D.C., George Washington University, Biological Sciences Communication Project. 1973. GWU-BSCP 73-14P. (N73-25112#; NASA-CR-131817). - 206. BREWER, J.A. and A.G. Turner. Replicating Rodac plates for identifying and enumerating bacterial contamination. Health Laboratory Science 10(3): 195-202. 1973. - 207. BROWN, O.R. and D. Peterson. Sensitivity to oxygen at high pressure of radioresistant and radiosensitive strains of bacteria. Aerospace Medicine 44(1): 71-73. 1973. - 208. CADY, P. Rapid automated bacterial identification by impedance measurement. Palo Alto, California, Bactomatic, Inc. 1973. 38 p. - 209. CAMPBELL, J.E. Ecology and thermal inactivation of microbes in and on interplanetary space vehicle components. 30th quarterly report of progress for period 1 July 30 September 1972. Cincinnati, U.S. Department of Health, Education and Welfare, Food and Drug Administration. 1973. 7 p. (N73-19122#; NASA CR-131103). - 210. idem, 31st quarterly report of progress for period 1 October 31 December 1972. Cincinnati, U.S. Department of Health, Education and Welfare, Food & Drug Administration. March 1973. 6 p. (N73-26058#; NASA CR-133224). - 211. idem, 32nd quarterly report of progress for period 1 January 31 March 1973. Cincinnati, U.S. Department of Health, Education and Welfare, Food & Drug Administration. June 1973. 9 p. (N73-26059#; NASA CR-133224). - 212. CHEN, M. and M. Alexander. Survival of soil bacteria during prolonged dessication. Soil Biology and Biochemistry 5: 213-221. 1973. (A73-30959). - 195. SMITH, G.M. and I.J. Pflug. Survival of microbial spores under several temperature and humidity conditions. IN: Pflug, I.J., ed. Environmental Microbiology as Related to Planetary Quarantine, semiannual progress report #8. Minneapolis, University of Minnesota. 1972. p. 1-23. - 196. STEIGER, E. Study of the resistance of cultured and natural microbes using the ethylene oxide sterilization method. Zeitschrift fuer die gesamte Hygiene und ihre Grenzgebiete 17(10): 744-749. 1971. Washington, D.C., NASA TT F-14,612. 1972. 16 p. (N73-13078#). - 197. TULIS, J.J., D.J. Daley and G.B. Phillips. Investigation of methods for sterilization of potting compounds and mated surfaces. Final report for period August 1969 December 1971. Prepared by Becton, Dickinson and Company for George C. Marshall Space Flight Center. 142 p. (N72-33080#; NASA-CR-128368). - 198. VLODAVETS, V.V. Current problems in aerobiology (a survey of the literature). Translation of Zhurnal Mikrobiologii, Epidemiologii i Immunobiologii. (USSR) 6: 56-59. 1972. Arlington, Virginia, Joint Publications Research Service 57016. 9 p. - 199. BAÉ, H.C. and L.E. Casida, Jr. Responses of indigenous microorganisms to soil incubation as viewed by transmission electron microscopy of cell thin sections. Journal of Bacteriology 113(3): 1462-1473. 1973. (A73-29724). - 200. BECTON, DICKSON & COMPANY. Industrial Sterilization, Phillips, G.B. and W.S. Miller, eds. Durham, North Carolina, Duke University Press, 1973. 426 p. (A73-33691). - 201. BEYERLE, F.J. Biodetection grinder. Huntsville, Alabama, Marshall Space Flight Center. 1973. NASA TM X-64765. 27 p. - 202. BOND, W.W., M.S. Favero and M.R. Korber. Bacillus sp. ATCC 27380: Spore with extreme resistance to dry heat. Applied Microbiology 26(4): 614-616. 1973. - 203. BORICK, P.M., ed. Chemical Sterilization. Stroudsburg, Pennsylvania, Dowden, Hutchinson and Ross, Inc. 1973. 352 p. - 213. DILLON, R.T., W.R. Gavin, A.L. Roark et al. Estimating the number of terrestrial organisms on the moon. Space Life Sciences 4(1): 180-199, 1973. (A73-26488). - 214. DIMMICK, R.L. and M.A. Chatigny. Studies on possible propagation of microbial contamination in planetary clouds. Annual report. Oakland, California, Naval Biomedical Research Laboratory. January 1973. 19 p. (N73-19127#). - 215. DIMMICK, R.L., M.A. Chatigny and H. Wolochow. Studies on possible propagation of microbial contamination in planetary clouds. IN: Naval Biomedical Research Laboratory, Technical Progress Report, Vol. 48:347-358. Berkeley, California, Office of Naval Research. 1973. UC-NBRL Doc. 73-1. (N73-29049#; NASA CR-133638). - 216. DUKE, M.B. and M.A. Reynold. Lunar sample quarantine procedures: Interaction with non-quarantine experiments. Houston, Texas, NASA, Johnson Space Center. Presented at COSPAR, Konstanz, West Germany, 1973. Paper L.7.5. 16 p. (A73-35978#). - 217. EFRON, B. Analysis of microbial burden date. IN: Planetary Quarantine Annual Review, Space Technology and Research. Pasadena, California, Jet Propulsion Laboratory. 1973. Doc. 900-597. p. A-1 to A-10. - 218. ERNST, R.R. Ethylene oxide gaseous sterilization for industrial applications. IN: Phillips, G.B. and W.S. Miller, eds. Industrial Sterilization. Durham, North Carolina, Duke University Press. 1973. p. 181-208. - 219. EXOTECH SYSTEMS, INC. Effect of WSMR impact data on release parameter evaluation. Falls Church, Virginia. March 1973. TR 73-1-01. 11 p. (N73-25904#; NASA CR-131835). - 220. EXOTECH SYSTEMS, INC. Scientific and technical services for development of planetary quarantine measures for automated spacecraft. 3rd quarterly progress report for period 1 October - 31 December 1972. Washington, D.C.. 1973. 8 p. (N73-71865; NASA CR-131055). - 221. idem, Final report. Falls Church, Virginia. 1973. NASw-2372. TR-73-F. 40 p. (N73-20126#; NASA CR-131291). - 222. idem, First quarterly report for period ending June 30. Falls Church, Virginia. 1973. NASw-2503. 40 p. (N73-26066#; NASA CR-133202). - 223. idem, Second quarterly report. Falls Church, Virginia. October 1973. 24 p. (N73-33040#; NASA CR-135795). - 224. FARMER, F.H., H.V. Fuller and R.M. Hueschen. Investigation of a sterile access technique for the repair and adjustment of sterile spacecraft. Hampton, Virginia, NASA, Langley Research Center. 1973. NASA TN D-7147. 55 p. (N73-17122#). - 225. FAVERO, M.S. Monitoring for microbial flora. IN: Phillips, G.B. and W.S. Miller, eds. Industrial Sterilization. Durham, North Carolina, Duke University Press. 1973. p. 343-355. (A73-33698). - 226. FAVERO, M.S. Services provided in support of the planetary quarantine requirements of NASA. Report No. 40 for period October December 1972. Phoenix, Arizona, Center for Control, Public Health Services, U.S. Department of Health, Education, and Welfare. 1973. 23 p. (N73-19123#; NASA CR-131086). - 227. idem, Report No. 41 for period January March 1973. Phoenix, Arizona, Center for Disease Control, Public Health Service, U.S. Department of Health, Education and Welfare. 1973. 11 p. (N73-23056#; NASA CR-132022). - 228. idem, Report No. 42 for period April June 1973. Phoenix, Arizona, Center for Disease Control, Public Health Services, U.S. Department of Health, Education and Welfare. 1973. 9 p. (N-73-30064#; NASA CR-133742). - 229. FLETCHER, J.C. and B.A. Zohlava. Vacuum probe surface sampler. Rutherford, N.J., Becton, Dickinson & Company. 1973. U.S. Patent 3,748,905. - 230. FOSTER, T.L. Study of psychrophilic organisms isolated from the manufacture and assembly areas of spacecraft to be used in the Viking mission. Report for period of 1 October ~ 31 December 1972. Abilene, Texas, Hardin-Simmons University. 1973. 28 p. (N73-16059#; NASA CR-130009). - 231. *idem*, Report for period 1 January 30 June 1973. Abilene, Texas, Hardin-Simmons University. 1973. 44 p. (N73-26063#). - 232. GONZALEZ, C.C. Planetary quarantine constraints (strategies) for advanced missions. IN: Planetary Quarantine Annual Review, Space Technology and Research. Pasadena, California, Jet Propulsion Laboratory. 1973. Doc. 900-597. p. 1-1 to 1-23. - 233. GONZALEZ, C.C., W. Jaworski, A.D. McRonald, et al. Spacecraft microbial burden reduction due to atmospheric entry heating Jupiter. Pasadena, California, Jet Propulsion Laboratory. 1973. COSPAR paper L.7.8. 15 p. (N73-24117#; NASA CR-132072; A73-36100#). - 234. GONZALEZ, C.C. and W. Stavro. Significance of outer planet satellite quarantine constraints on aim-point selection. Presentation at annual meeting of American Institute of Astronautics and Aeronautics, Denver, Colorado, July 1973. Pasadena, California, Jet Propulsion Laboratory. 1973. 3 p. (A73-36096#). - 235. HALL, L.B. Sterilization technology in the United Stated space program. IN: Phillips, G.B. and W.S. Miller, eds. Industrial Sterilization. Durham, North Carolina, Duke University Press. 1973. p. 337-342. (A73-33697). - 236. HALL, L.B. Ten years of development of the planetary quarantine program of the United States. Life Sciences and Space Research Vol. XII: 185-197. Berlin, Akademie-Verlag. 1974. (A73-35966#). - 237. HARRISON, J.M. and D.W. North. Probabilistic models of planetary contamination. Menlo Park, California, Stanford Research Institute. April 1973.
MSU-2274. 51 p. (N73-23829#; NASA CR-132001). - 238. HARRISON, J.M. and D.W. North. Probabilistic structure of planetary contamination models. Menlo Park, California, Stanford Research Institute. 1973. SRI Project 2274, memo #1. 33 p. (N73-17013#; NASA CR-130558). - 239. HOFFMAN, A.R. Spacecraft microbial burden estimation and prediction. IN: Planetary Quarantine Annual Review, Space Technology and Research. Pasadena, California, Jet Propulsion Laboratory. 1973. Doc. 900-597. p. 5-1 to 5-19. - 240. HOFFMAN, A.R., W. Stavro and C. Gonzalez. Quarantine constraints as applied to satellites. Pasadena, California, Jet Propulsion Laboratory. 1973. COSPAR paper L.7.9. 15 p. - 241. HOFFMAN, A.R., W. Stavro, L.W. Miller, et al. Terrestrial quara tine considerations for unmanned sample return missions. Pasadena, California, Jet Propulsion Laboratory. 1973. COSPAR paper L.7.7. 15 p. (N73-24118#; NASA CR-132071; A73-35977#). - 242. IMSHENETSKY, A.A., L.A. Kouzyurina and V.M. Jakshina. Multiplication of xerophilic microorganisms under simulated Martian conditions. IN: P.H.A. Sneath, ed. Life Sciences and Space Research XI: 63-66. Berlin, Akademie-Verlag. 1973. (A73-42165#). - 243. JET PROPULSION LABORATORY. Planetary Quarantine. Annual Review of Research and Advanced Development for the period 1 July 30 June 1973. Pasadena, California. 1973. Doc. 701-185. p. 91-101. - 244. JET PROPULSION LABORATORY. Mariner Mars 1971 project. Final report. Pasadena, California. 1973. Technical Report 32-1550, Vol. 1. p. 34-35, 68. - 245. JET PROPULSION LABORATORY. Planetary Quarantine. Annual Review, Space Technology and Research. For period July 1971 July 1972. Pasadena, California. 1973. Doc. 900-597. 197 p. (N73-18123#; NASA CR-130861). - 246. *idem*, Semiannual Review, Space Research and Technology for period 1 January 30 June 1973. Pasadena, California. 1973. Doc. 900-636. 72 p. (N73-33041#; NASA CR-135791). - 247. KAZARES, R. and J. Barengoltz. Post launch recontamination studies. IN: Planetary Quarantine Annual Review, Space Technology and Research. Pasadena, California, Jet Propulsion Laboratory, 1973. Doc. 900-597. p. 4-1 to 4-32. - 248. KOUKOL, R.C. Microbiological sampling of spacecraft cabling, antennas, solar panels and thermal blankets. Pasadena, California, Jet Propulsion Laboratory. Doc. 900-602. 1973. 18 p. (N73-17109#; NASA CR-130383). - 249. LOZINA-LOZINSKIY, L.K. Cryobiological studies and space biology problems. IN: Ocherki po Kriobiologii. Izd vo Nauka Leningrad. 1972. p. 238-260. Arlington, Virginia, Joint Publications Research Service 59129. 1973. (N73-24120#). - 250. LOZINA-LOZINSKIY, L.K. Resistance of unicellular organisms to ultraviolet radiation in relation to the problem of the existence of extraterrestrial life. IN: V.N. Chernigovskiy, ed. Problems of Space Biology Vol. 16: 378-392. Moscow 1971. Washington, D.C., NASA TT F-719. 1973. (N73-19118). - 251. LUKIN, A.A. and G.P. Parfenov. Microbiological investigations during spaceflight. Kosmicheskaya Biologiya i Meditsina, 7(2): 3-13. 1973. Space Biology and Medicine, No. 2: 1-15. 1973. Arlington, Virginia, Joint Publications Research Service 59015. - 252. MILLER, L.W. Planetary quarantine constraints for unmanned planetary sample return missions. IN: Planetary Quarantine Annual Review, Space Technology and Research. Pasadena, California, Jet Propulsion Laboratory. 1973. Doc. 900-597. p. 2-1 to 2-17. - 253. MOLTON, P., J. Williams and C. Ponnamperuma. Survival of common bacteria in liquid culture under carbon dioxide at high temperatures. Nature 243(5404): 242-243. 1973. (A73-32650). - 254. PAPPAS, S.P., P. Hsiao and L.W. Hill. Quantitation of buried contamination by use of solvents. Semiannual report for period 1 July 31 December 1972. Fargo, North Dakota, North Dakota State University. 1973. 12 p. (N73-17111#; NASA CR-130720). - 255. idem, Semiannual report for period 1 January 30 June 1973. Fargo, North Dakota, North Dakota State University. 1973. 9 p. (N73-30535#; NASA CR-133645). - 256. PARFENOV, G.P. and A.A. Lukin. Results and prospects of microbiological studies in outer space. Space Life Sciences 4(1): 160-179. 1973. (A73-26487). - 257. PFLUG, I.J. Heat sterilization. IN: Phillips, G.B. and W.S. Miller, eds. Industrial Sterilization. Durham, North Carolina, Duke University Press. 1973. p. 239-282. (A73-33695). - 258. REYNOLDS, O.E. Developments in the analysis of planetary quarantine requirements. IN: Sneath, P.H.A., ed. Life Sciences and Space Research, Vol. XI. Berlin, Akademie-Verlag. 1973. p. 3-39. (A73-42159#). - 259. REYNOLDS, O.E. Planetary quarantine constraints established by COSPAR and NASA. Presentation to Life Science Committee Subcommittee for Review of Planetary Quarantine. Washington, D.C. January 1973. 9 p. - 260. REYNOLDS, M.C., K.F. Lindell and T.J. David. Thermoradiation inactivation of naturally occurring organisms in soil. Albuquerque, New Mexico, Sandia Laboratories. 1973. 12 p. (N73-25404#; NASA CR-132197; SLA-73-161/GA). - 261. RUMYANTSEVA, V.M., V.L. Levin and M.A. Rybin. Problems of the survival of microorganisms under conditions simulating those on Mars. IN: V.N. Chernigovskiy, ed. Problems in Space Biology Biology. Vol. 16: 366-370. Moscow 1971. Washington, D.C. NASA TT F-719. 1973. (N73-19116; A71-42826#). - 262. SCHINKMANN, M. Basic principles of radiation sterilization of disposable medical articles. Kerntechnik 5: 201-207. 1973. - 263. SCHNEIDER, H.W. Mechanical removal of spacecraft microbial burden. IN: Planetary Quarantine Annual Review, Space Technology and Research. Pasadena, California, Jet Propulsion Laboratory. 1973. Doc. 900-597. p. 6.1-1 to 6.1-37. - 264. SCHWAGER, M. Method allowing biological and biochemical studies of vacuum-exposed bacteria. Space Life Sciences 4(2): 271-277. 1973. (A73-39483). - 265. SIVINSKI, H.D., D.M. Garst, M.C. Reynolds, et al. Synergistic inactivation of biological systems by thermoradiation. IN: Phillips, G.B. and W.S. Miller, eds. Industrial Sterilization. Durham, North Carolina, Duke University Press. 1973. p. 305-342. (A73-33696). - 266. SOCIETY FOR INDUSTRIAL MICROBIOLOGY. Developments in Industrial Microbiology, Murray, E.D., ed. Vol. 14. Washington, D.C., American Institute of Biological Sciences. 1973. - 267. SWEDISH NATURAL SCIENCE RESEARCH COUNCIL. Ecology Research Committee, T. Rosswall, ed. Modern methods in the study of microbial ecology. Bulletin No. 17, Stockholm, Sweden. 1973. 511 p. - 268. TAYLOR, D.M. Plasma cleaning and decontamination techniques. IN: Planetary Quarantine Annual Review, Space Technology and Research. Pasadena, California, Jet Propulsion Laboratory. 1973. Doc. 900-597. p. 6.1-1 6.1 -37. - 269. TAYLOR, D.M. and C.A. Hagen. Natural space environment studies. IN: Planetary Quarantine Annual Review, Space Technology and Research. Pasadena, California, Jet Propulsion Laboratory. 1973. Doc. 900-597. p. 3-1 to 3-36. - 270. JET PROPULSION LABORATORY. Planetary Quarantine Semiannual Review, Space Research and Technology. For period 1 July 31 December 1972. Pasadena, California. 1973. Doc. 900-608. 94 p. (N73-22039#; NASA CR-131845). - 271. TRUJILLO, R. and K.F. Lindell. New formaldehyde base disinfect-ants. Applied Microbiology 26(1): 106-110. 1973. (A73-43276). - 272. TULIS, J.J. Formaldehyde gas as a sterilant. IN: Phillips, G.B. and W.S. Miller, eds. Industrial Sterilization. Durham, North Carolina, Duke University Press. 1973. p. 209-238. (A73-33694). - 273. UNITED STATES GOVERNMENT. Clean room and work station requirements, controlled environment. Federal Standard 209B. Revised edition. Washington, D.C., General Services Administration. 1973. 35 p. - 274. U.S.P.H.S., Kennedy Space Center. Protocol for a standardized calibrated system for the evaluation of physical variables in dry heat sterilization studies. Presentation to the AIBS Planetary Quarantine Panel, April 1973. 9 p. - 275. VASHKOV, V.I., V.M. Tsetlin, L.B. Chudnova, et al. Polyurethane foam sterilization by the gas method. IN: Sneath, P.H.A., ed. Life Sciences and Space Research XI: 9-11. Berlin, Adademie-Verlag. 1973. (A73-42160#). - 276. VASHKOV, V.I., N.V. Ramkova, G.V. Scheglova et al. Verification of the efficacy of spacecraft sterilization. Presented at COSPAR, Konstanz, West Germany, 1973. Paper L.7.2. 11 p. - 277. WARDLE, M.D. Thermal resistance of microbial populations occurring in spacecraft assay areas. IN: Planetary Quarantine Annual Review, Space Technology and Research. Pasadena, California, Jet Propulsion Laboratory. 1973. Doc. 900-597. p. 6.2-1 to 6.2-4. - 278. WARDLE, M.D. Verfication of USSR hydrogen peroxide decontamination. IN: Planetary Quarantine Annual Review, Space Technology and Research. Pasadena, California, Jet Propulsion Laboratory. 1973. Doc. 900-597. p. 6.3-1 to 6.3-2. - 279. WARDLE, M.D., A.S. Irons and R.H. Green. Planetary quarantine goes to work in the hospital. Astronautics & Aeronautics 11(6): 32-38. 1973. - 280. WHITE, J.D. and T.J. Bradley. Residual ethylene oxide in gassterilized medical-grade silicones. Journal of Pharmaceutical Sciences 62(10): 1634-1637. 1973. - 281. WHITFIELD, O., E.L. Merek and V.I. Oyama. Effect of simulated lunar impact on the survival of bacterial spores. Space Life Sciences 4(2): 291-294. 1973. (A73-39485). - 282. WOLOCHOW, H., M. Chatigny and J. Hebert. Release of bacterial spores from the inner walls of a stainless steel cup subjected to thermal stresses and mechanical shock. IN: ONR, Naval Biomedical Research Laboratory, 48th Technical Progress Report. 1973. p. 363-386. (N73-30987#; NASA CR-133868). ## AUTHOR INDEX | Adler, V.G. | 111 | Buckendahl, D.E. 115 | |---------------------|-------------|--------------------------------| | Alexander, A. | 51 | | | Alexander, M. | 173,212 | | | Alg, R.L. | 41 | | | Anellis, A. | 52 | Cady, P. 208 | | Angelotti, R. | 42 | Cameron, R.E. 116,117 | | Arnold, V.E. | 53 | 129,175,187 | | Ashwood-Smith, M.J. | 89,92 | Campbell, B.A. 101 | | Atwood, K.C. | 71 | Campbell, J.E. 176,209,210,211
| | | | Casida, L.E., Jr. 199 | | | | Chatigny, M.A. 214,215,282 | | | | Chen, M. 212 | | Bae, H.C. | 199 | Christensen, M.R. 93,130 | | Baldock, J.D. | 112 | Chudnova, L.B. 275 | | Barbeito, M.S. | 41 | Cornell, R.G. 73,74,75,94,95 | | Barengoltz, J. | 247 | Crawford, R.G. 78 | | Bateman, J.B. | 10,11,13,17 | Cristian, D. 37 | | Bearman, J.E. | 191 | Cuddihy, E.F. 76 | | Beauchamp, J.J. | 90 | ,, ==== | | Bejuki, W.M. | 9 | | | Berkowitz, D. | 52 | | | Beverly, W.D. | 159 | Daley, D.J. 197 | | Beyerle, F.J. | 201 | Darland, G.K. 152 | | Black, C.H. | 87 | David, C.N. 116,117 | | Bond, W.W. | 113,202 | David, T.J. 260 | | Borick, P.M. | 203 | Davis, M.S. 10,11 | | Borshchenko, V.V. | 72 | Davis, N.S. 19 | | Botan, E.A. | 91 | DeWitt, D.P. 177 | | Boucher, R.M.G. | 174 | Dillon, R.T. 213 | | Bradley, F.D. | 204,205 | Dimmick, R.L. 214,215 | | Bradley, T.J. | 280 | Dineen, P. 118 | | Brady, H.F. | 114 | Doyle, J.E. 157 | | Brannen, J.P. | 193 | Duffett, N.D. 15 | | Brewer, J.A. | 206 | Dugan, V.L. 96 | | Bridges, B.A. | 89,92 | Duke, M.B. 216 | | Brock, T.D. | 152 | Dwivedi, N.P. 178 | | Brown, A.D. | 4 | | | Brown, O.R. | 207 | | | Bruce, A.K. | 54 | | | Bruch, C.W. | 18,23,156 | Efron, B. 217 | | Bruch, M.K. | 18,156 | Ehrlich, R. 57 | | Brueschke, E.E. | 14 | Engley, F.B., Jr. 15 | | | | | | Enlow, D.L. | 97 | Hoffman, A.R. | 146,162 | |-----------------|-------------------|-------------------|----------------| | Ernst, R.R. | 27,79,218 | | 239,240,241 | | | | Hoffman, R.K. | 5,8 | | | | Horowitz, N. | 184 | | | | Hotchin, J. | 60 | | Farmer, F.H. | 224 | Hsiao, P. | 254,255 | | | 43,55,113,119,180 | Hubbard, J.S. | 135 | | | 2,225,226,227,228 | Hueschen, R.M. | 224 | | • | 8 | indebolion, in in | | | Feazel, C.E. | - | | | | Fisher, D.A. | 182,183 | | | | Fletcher, J.C. | 229 | T | 242 | | Foster, T.L. | 230,231 | Imshenetsky, A.A. | | | Fuller, H.V. | 224 | Intizarov, M.M. | 192 | | Fung, D.Y.C. | 112 | Irons, A.S. | 64,131,136 | | | | | 137,167,279 | | , | | | | | | | | | | Garst, D.M. | 265 | | | | Gavin, W.R. | 213 | Jack, A.J. | 53 | | Gensel, D.R. | 187 | Jacobson, R.L. | 182,191 | | Gillette, R.B. | 159 | Jahn, W. | 185 | | Godding, R.M. | 56 | Jakshina, V.M. | 242 | | Goldblith, S.A. | | Jakubauskas, R.R. | | | | 166 | Jaworski, W. | 233 | | Goller, E. | | _ | 2,3 | | Gonzalez, C.C. | 160,232 | Johnson, F.H. | | | | 233,234,240 | Jurevic, W.G. | 147 | | Goody, R.M. | 184 | | | | Grecz, N. | 52 | | | | Green, R.H. | 93,98,104 | | | | | 131,150,279 | Kalfayan, S.H. | 101,140,186 | | Gustan, E.A. | 98 | Karpukhin, G.I. | 141 | | | | Kaye, S. | 5,8 | | | | Kazares, R. | 164,247 | | | | Kepple, R.J. | 78 | | Hagen, C.A. | 57,269 | King, J. | 53,116,117 | | Hall, L.B. | 15,20,34,35,44 | Knittel, M.D. | 170 | | _ , | 46,47,161,235,236 | Koesterer, M.G. | 18,22,23,33,45 | | Hand, P.J. | 99,132,133,134 | Kohorst, D. | 86 | | Harries, D. | 125 | Korber, M.R. | 202 | | | 41 | Koukol, R.C. | 171,248 | | Harris, G.J. | | • | - - | | Harrison, J.M. | 237,238 | Kouzyurina, L.A. | 242 | | Hawrylewicz, E. | | Kozar, M.I. | 72 | | Hearth, D.P. | 58 | Kretz, A.P., Jr. | 79 | | Hebert, J. | 282 | Kuzmik, P. | 78 | | Hellman, S.K. | 59 | | | | Hemenway, C. | 60 | | | | Hernicz, R.S. | 177 | | | | Hilbers, C.E. | 166 | Landis, A.L. | 86 | | H111, L.W. | 254,255 | Last, A.J. | 174 | | Hittle, L.L. | 110 | LeDoux, F.N. | 80,81 | | Hobby, G.L. | 21 | Levin, V.L. | 261 | | | | | 201 | | Lieberman, A. | 82 | Paik, W.W. 105,131,146 | |-------------------|----------|---------------------------------------| | Lindell, K.F. | 260,271 | Pappas, S.P. 254,255 | | Litsky, W. | 42 | Parfenov, G.P. 251,256 | | Logsdon, R.F. | 65 | Parker, B.C. 154 | | Lorenz, P. | 60 | Pellicotti, R. 106,124 | | Lozina-Lozinskiy, | | Petersen, N.J. 113 | | Lukin, A.A. | 251,256 | | | | | • • • • • • • • • • • • • • • • • • • | | Lunney, E.J. | 102,108 | Petrasovits, A. 85 | | Lynch, V.H. | 56 | Pflug, I.J. 182,183,189,190 | | | | 191,194,195,257 | | | | Phillips, G.B. 197 | | | | Podoprigora, G.I. 192 | | Magistrale, V.J. | 64 | Ponnamperuma, C. 253 | | Margard, W.L. | 65 | Porter, R.W. 107 | | Marsh, R.C. | 36 | Portner, D.M. 26,38,39,48,66,67 | | Marshall, J.H. | 55 | Puleo, J.R. 55 | | Martin, K. | 142 | ruleo, J.R. | | | | · | | Mashburn, J.C. | 29,32,50 | | | Mattoni, R.H.T. | 123 | | | McCaffrey, P.A. | 13 | Ramkova, N.V. 276 | | McDade, J.J. | 34,35,46 | Reed, L.L. 68 | | | 47,64,96 | Reul, R.P. 166 | | McRonald, A.D. | 233 | Reynolds, M.A. 216 | | Meeter, D.A. | . 83 | Reynolds, M.C. 193,260,265 | | Mercer, W.B. | 17 | Reynolds, O.E. 258,259 | | Merek, E.L. | 281 | Rich, A. 184 | | Michael, S.C. | 105 | Rider, T.H. 91 | | Miller, A.K. | 24 | Rittenhouse, J.B. 147 | | Miller, L.W. | 241,252 | Roark, A.L. 213 | | Miller, W.S. | 153 | • , | | | . 76 | | | Moacanin, J. | | Rumyantseva, V.M. 261 | | Molton, P. | 253 | Russell, A.D. 125 | | Moore, P. | 165 | Rybin, M.A. 261 | | Morelli, F.A. | 187 | Rydelek, R.F. 86 | | Munson, R.J. | 92 | | | Murrell, W.G. | 6,84 | | | | | Sandine, W.E. 87 | | | | Savinich, F.K. 72 | | Nadel, M.R. | 204,205 | Scheglova, G.V. 276 | | Neitzel, W.E. | 29,32,50 | | | | | Schinkmann, M. 185,262 | | Ney, L.F. | 16 | Schneider, H.W. 167,263 | | Niepokojczycka, E | | Schwager, M. 264 | | North, D.W. | 237,238 | Schwartz, H.C. 108 | | | | Scott, W.J. 6,84 | | | | Shefner, A.M. 12 | | ** . | | Sherry, E.J. 149,150 | | O'Connor, R.J. | 13 | Shull, J.J. 27 | | Octavian, P. | 37 | Silver, R.H. 101 | | Olson, R.L. | 98,104 | Silverman, G.J. | | Oyama, V.I. | 281 | Sivinski, H.D. 265 | | · , | | 2141110419 11111 203 | | Slobodenyuk, S.V
Slobodenyuk, V.K
Smith, C.D. | | Yeager, S.B. | 5 | |--|---|---|-----------------------| | Smith, G.M. Songer, J.R. Stavro, W. Steiger, E. Stern, J.A. Stevens, C.L. Stumbo, C.R. Suess, R.H. Swenson, B.L. | 194,193
109
234,240,241
196
93
17
1,69
14
168 | Zakrzewski, K.
Zobell, C.E.
Zohlava, B.A. | 188
2,3,110
229 | | Taylor, D.M. Teah, B.A. | 169,170
171,268,269
126 | | | | Trexler, P.C. | 49 | | | | Trujillo, R. | 271 | | .* | | Tsetlin, V.M. | 275 | · | | | Tulis, J.J.
Turner, A.G. | 197,272
206 | ÷ | | | Ungar, A. | 70 | | | | Van Belle, G. | 151 | | | | Vandrey, J.F. | 127,128 | | | | Vashkov, V.I. | 275,276 | | | | Vlodavets, V.V. | 198 | · | | | Walker, H.W. | 112 | | | | Wardle, M.D.
Washam, C.J. | 172,277,278,279
87 | | | | White, J.D. | 280 | | | | Whitfield, O. | 281 | | | | Whitfield, W.J. | 28,29,32,50,96 | | | | Wilkinson, T.R. Willard, M. | 88
14 51 | | | | Williams, J. | 14,51
253 | | | | Wilson, J.L. | 42 | | | | Wolochow, H. | 215,282 | | | | | • | | | ## PERMUTED TITLE INDEX | Acceleration of spore disinfection by urethan and its retardatio | 2 | |---|-----| | accelerometer/Development of a sterilizable high-performance | 132 | | Adaptability of laminar air flow for contamination control | 36 | | Adaptation of microorganisms to radiation | 12 | | aerobiology (a survey of the literature)/Current problems in | 198 | | (aerosol) Evaluation of filters for removal of bacteriophages fro | 87 | | (aerosol) Evaluation of the bacterial filtering efficacy of air f | 65 | | (aerosol)Influence of relative humidity on the survival of some | 109 | | (aerosol) Room sterilization | 20 | | aerosols/Method for determining virus on surfaces contaminated b | 141 | | (aerosol)Surfaces and their cleaning | 44 | | Aiming strategies for quarantined multi-planet missions | 178 | | airborne contamination/New ways to control | 29 | | airborne microorganisms. III. Effects of temperature/Survival o | 4 | | Alumina-attached spores of <u>Bacillus</u> stearothermophilus for the c | 188 | | analysis by means of a linearizing transformation of position va | 151 | | Analysis of microbial burden data | 217 | | analysis/Planetary quarantine | 150 | | Applications of sterilization math modeling techniques to planet | 106 | | assay areas/Thermal resistance of microbial populations occurrin | 277 | | (assay)A report on microbial contaminants in solid propellant | 61 | | (assay)Evaluation of the bacterial filtering efficacy of air fil | 65 | | Assessment of microbial contamination on space hardware | 43 | | atmospheric entry heating - Jupiter/Spacecraft microbial burden | 233 | | automated bacterial identification by impedance measurement/Rapi | 208 | | (Aw) Ecology and thermal inactivation of microbes in and on inter | 176 | | (Aw)Environmental microbiology as related to planetary quarantin | 189 | | (Aw)Heat resistance of bacterial spores at various water activit | 6 | | (Aw)Heat resistance of bacterial spores at various water activit | 84 | | (Aw)Microbiological studies | 135 | | (Aw) Relative humidity and the killing of bacteria: The variation | 17 | | (Aw)Survival of microbial spores under several temperature and h | 195 | | | | | | | | Bacillus sp. ATCC 27380: Spore with extreme resistance to dry he | 202 | | (Bacillus subtilis) Acceleration of spore disinfection by urethan | 2 | | Bacillus subtilis spore contamination from stainless steel surfa | 42 | | Bacillus subtilis spores by hydrostatic pressure/Retardation of | 3 | | Back contamination and quarantine containment requirements for m | 143 | | (back contamination)Planetary quarantine, principles, methods, a | 161 | | (back contamination)Pollution in space | 165 | | (back contamination)Protection of the Earth's biosphere from lun | 103 | | · · · | | |---|-----------| | (back contamination) Review of space research | 25 | | bacteria on
metal surfaces/Survival of | 88 | | bacteria. II. Selection changes in oxidative activity associate | 11 | | bacteria subjected to moist heat/Death of | 69 | | bacterial growth in liquid media/Use of radiation techniques for | 59 | | bacterial propagation during prolonged space flights/Some means | 72 | | bacterial spores at various water activities/Heat resistance of | 6 | | bacterial spores/Effect of nickel-cadmium batteries upon | 38 | | bacterial spores from the inner walls of a stainless steel cup s | 282 | | (bacterial spores) Studies for sterilization of space probe compo | 33 | | bacterial spores/Study of the combined effects of ionizing and s | 16 | | bacterial spores to sterilization by moist and dry heat/Resistan | 23 | | bacterial spores to temperatures in the higher range/Technique f | 1 | | (balloon)Microbiological investigations during spaceflight | 251 | | (barrier)Microbic contamination control | 49 | | Basic design requirements for laminar air flow dust control devi | 50 | | bibliography from the literature retrieval system/Sterilization | 77 | | Bibliography of germfree research. 1967 supplement | 126 | | Bibliography of scientific publications and presentations relati | 204 | | (bibliography)Scientific publications and presentations relating | 205 | | (bioassay) Variation in measurements of microbial load | 75 | | bioastronautics/g = 0: Current problems in | 37 | | Biodetection grinder | 201 | | (bioload)Applications of sterilization math modeling techniques | 106 | | (bioload)Biological indicators for monitoring sterilization proc | 191 | | (bioload) Forecasting technique for accumulated particulate conta | 166 | | (bioload) Laboratory investigations related to a systems-analysis | 104 | | (bioload)Microbial sampling program for the Mariner Venus 67 fli (bioload)Microbiological monitoring of spacecraft assembly facil | 93
130 | | (bioload) New approach to the microbiological sampling of surface | 96 | | (bioload)Outbound lunar biological and organic contamination con | 145 | | (bioload)Planetary quarantine, annual review of research and adv | 243 | | (bioload)Planetary quarantine, annual review, space technology a | 245 | | (bioload)Planetary quarantine, semiannual review, space research | 163 | | (bioload)Planetary quarantine, semiannual review, space research | 246 | | (bioload)Planetary quarantine, semiannual review, space research | 270 | | (bioload) Review of NASA-JPL spacecraft sterilization program | 21 | | (bioload)Stochastic math model | 149 | | biological and biochemical studies of vacuum-exposed bacteria/Me | 264 | | Biological indicators for monitoring sterilization processes | 191 | | (biometry)Biostatistics of space exploration: Microbiology and | 73 | | (biometry)Death of bacteria subjected to moist heat | 69 | | Biostatistics of space exploration: Microbiology and sterilizati | 73 | | Biostatistics of space exploration: Microbiology and sterilizati | 74 | | Biostatistics of space exploration: Microbiology and sterilizati | 94 | | Biostatistics of space exploration: Microbiology and sterilizati | 95 | | biota-cloud recontamination hazard for a planetary lander/Non-ex | 127 | | Body shape effects upon survivability during Jovian entry | 168 | | (β-propiolactone) Disinfection with BPL | 41 | | (β-propiolactone)Spacecraft sterilization | 186 | | (buried contamination) Assessment of microbial contamination on s | 43 | | • | | | (buried contamination)Biodetection grinder buried contamination by use of solvents/Quantitation of buried contamination by use of solvents/Quantitation of (buried contamination)Controlled contamination of hermetically s | 201
254
255
24 | |---|-------------------------| | (buried contamination) Dry heat sterilization of microorganisms a (buried contamination) Effects of sterilization procedures on spa (buried contamination) Effect of simulated lunar impact on the su (buried contamination) Investigation of methods for sterilization | 67
147
281
197 | | (buried contamination) Microorganisms in solid materials: Task III (buried contamination) Ten years of development of the planetary | 62
236 | | carbon dioxide at high temperatures/Survival of common bacteria (chemical)Criteria for selection of germicides | 253
15 | | (chemical) Experimental assembly and sterilization laboratory rou (chemical) Formaldehyde gas as a sterilant | 102
272 | | chemical germicides/Report on a study of | 91 | | (chemical)New formaldehyde base disinfectants | 271 | | (chemical)Planetary quarantine, annual review of research and ad | 243 . | | (chemical)Polyurethane foam sterilization by the gas method | 275 | | (chemical)Quantitation of buried contamination by use of solvent | 254
255 | | (chemical)Quantitation of buried contamination by use of solvent | 280 | | (chemical)Residual ethylene oxide in gas-sterilized medical-grad (chemical)Sporidical surface coatings | 8 | | Chemical sterilization | 203 | | (chemical) Verification of USSR hydrogen peroxide decontamination | 278 | | (chemicals) Viability of Bacillus subtilis spores in rocket prope | 56 | | clean facility design and construction/Criteria for Air Force | 40 | | cleaning technique for removing contamination from optical surfa | 159 | | Clean room and work station requirements, controlled environment | 31 | | Clean room and work station requirements, controlled environment | 273 | | (clean room)Basic design requirements for laminar air flow dust | 50 | | (clean room)Criteria for Air Force clean facility design and con | 40 | | clean room deportment/Procedure for personnel | 81
28 | | clean room design/New approach to clean room during a one year period/Level of microbial contamina | 20
48 | | clean room/Evaluation of a curtained laminar down-flow | 32 | | (clean room)Laboratory investigations related to a systems-analy | 104 | | (clean room) New ways to control airborne contamination | 29 | | (clean room)Planetary quarantine goes to work in the hospital | 279 | | clean room/Preliminary report on microbiological studies in a la | 53 | | clean rooms and clean work stations/Standards and guidelines for | 155 | | (clean room)Surfaces and their cleaning | 44 | | Clean room technology as related to aerospace hardware | 82 | | coating for spacecraft surfaces/Self-sterilizing | 51 | | coatings/Sporicidal surface | 8 | | Comparative evaluation of the cotton swab and Rodac methods for | 42 | | Comparison of the level of microbial contamination on stainless | 66 | | (components)Body shape effects upon survivability during Jovian components/Controlled contamination of hermetically sealed elect | 168
24 | | (components) Effects of sterilization procedures on spacecraft ma | 147 | |---|------------| | components for space probes/Dry heat sterilization of | 22 | | (components)Matrix test of sterilizable piece-parts | 142 | | (components) Microbiological sampling of spacecraft cabling, ante | 248 | | conponents of astrobiological space probes/Studies on dry heat f | 18 | | (components)Planetary quarantine, semiannual review, space resea | 163 | | components/Studies for sterilization of space probe | 33 | | components/Studies for sterilization of space probe | 45 | | (constraints) Aiming strategies for quarantined multi-planet miss constraints as applied to satellites/Quarantine | 178 | | constraints as applied to satellites/Quarantine constraints established by COSPAR and NASA/Planetary quarantine | 240
259 | | constraints for advanced missions/Planetary quarantine | 160 | | constraints for unmanned planetary sample return missions/Planet | 252 | | (constraints) Mariner Mars 1971 project | 244 | | constraints on aim-point selection/Significance of outer planet | 234 | | (constraints)Planetary quarantine analysis | 150 | | (constraints)Planetary quarantine analysis (constraints)Planetary quarantine, annual review, space technolo | 245 | | (constraints)Quarantine considerations for outer planets missions | 184 | | (constraints)Review of NASA-JPL spacecraft sterilization program | 21 | | constraints (strategies) for advanced missions/Planetary quarant | 232 | | containment requirements for manned lunar missions/Back contamin | 143 | | contaminants from the air/Use of ultra-fine fiber filter cloth f | 192 | | contaminants in severe environments/Survival and growth of poten | 57 | | contaminants in solid propellant/A report on microbial | 61 | | contamination control/Adaptability of laminar air flow for | 36 | | contamination control/Microbic | 49 | | contamination detected in industrial clean rooms/Services provid | 55 | | (contamination) Experimental assembly and sterilization laborator | 108 | | (contamination)Extraterrestrial exposure | 144 | | contamination from stainless steel surfaces/Comparative evaluati | 42 | | contamination in a clean room during a one year period/Level of | 48 | | contamination in planetary clouds/Studies on possible propagatio | 215 | | contamination models/Probabilistic structure of planetary | 238 | | contamination/New ways to control airborne | 29 | | contamination of hard surfaces in the operating room/Control of | 118 | | contamination of hermetically sealed electronic components/Contr | 24 | | contamination of Mars/Probability of biological | 70 | | contamination on spacecraft assemblies/Forecasting technique for | 166 | | contamination on space hardware/Assessment of microbial | 43 | | (contamination)Planetary quarantine, principles, methods, and pr | 161 | | (contamination)Pollution in space | 165 | | contamination/Protection of the Earth's biosphere from lunar sou | 103 | |
contamination/Replicating Rodac plates for identifying and enume | 206 | | (contamination) Report of the committee on the exploration of ext | 7 | | (contamination)Review of space research | 25 | | (contamination)Soviet practices in space | 107 | | (contamination) Terrestrial quarantine considerations for unmanne | 241 | | contamination: The nature of the problem/Sterilization and | 71 | | (contamination) The roving probe | 79 | | Contingency table analysis by means of a linearizing transformat | 151 | | Controlled contamination of hermetically sealed electronic compo
Control of bacterial contamination of hard surfaces in the opera
Criteria for Air Force clean facility design and construction
Criteria for selection of germicides
Cryobiological studies and space biology problems
(cryobiology)On the nature of the lethal and mutagenic action of
(cryobiology)On the sensitivity of frozen micro-organisms to ult
(cryobiology)Study of psychrophilic organisms isolated from the
(cryobiology)Study of psychrophilic organisms isolated from the
Current problems in aerobiology (a survey of the literature) | 24
118
40
15
249
92
89
230
231
198 | |--|---| | (decontamination)Criteria for selection of germicides | . 15 | | (decontamination)Development of ethylene oxide process specifica | 136 | | decontamination/Experimental assembly and sterilization laborato | 102 | | decontamination/Literature study of ethylene oxide sterilization | 122 | | (decontamination) Method for testing self-disinfection surfaces | 5 | | (decontamination)Planetary quarantine, annual review of research | 243 | | (decontamination)Planetary quarantine, annual review, space tech | 245 | | (decontamination)Planetary quarantine, semiannual review, space | 270 | | (decontamination)Report on a study of chemical germicides | 91 | | (decontamination)Room sterilization | 20 | | (decontamination)Sporicidal surface coatings (decontamination)Study of the effect of ethylene oxide-freon 12 | 8
86 | | Decontamination techniques for lunar orbiting space | 80 | | decontamination techniques/Plasma cleaning and | 268 | | decontamination techniques/Spacecraft cleaning and | 167 | | decontamination/Verification of USSR hydrogen peroxide | 278 | | Desert microflora | 129 | | design and operation of clean rooms and clean work stations/Stan | 155 | | (design)Clean room and work station requirements, controlled env | 273 | | (design)Clean room technology as related to aerospace hardware | 82 | | Design evolution of the Wolf Trap life detector (design)Lunar sample quarantine procedures: Interaction with non | 115
216 | | design/New approach to cleanroom | 210 | | (design)Sterilizable polymeric materials | 140 | | Dilution model: A Bayesian approach | 85 | | disinfection by urethan and its retardation by hydrostatic press | . 2 | | disinfection of Bacillus subtilis spores by hydrostatic pressure | 3 | | Disinfection with BPL | 41 | | (dry heat)Alumina-attached spores of Bacillus stearothermophilus | 188 | | dry heat/Bacillus sp. ATCC 27380: Spore with extreme resistance | 202 | | Dry heat destruction rates of microorganisms on surfaces | 194 | | (dry heat) Effects of various sterilization cycles on the propert | 101 | | (dry heat) Environmental microbiology as related to planetary qua | 189
113 | | dry heat/Factor contributing to polyphasic survivor curves of midry heat for the sterilization of electronic components of astro | 113 | | (dry heat) Industrial sterilization | 200 | | dry heat microbial destruction systems/Relationships of differen | 182 | | (dry heat)Planetary quarantine goes to work in the hospital | 279 | | | | | Dry heat resistance of bacterial spores (Bacillus globigii) upon | 105 | |--|-----| | dry heat/Resistance of dry bacterial spores to sterilization by | 23 | | (dry heat)Services provided in support of the planetary quaranti | 119 | | (dry heat) Services provided in support of the planetary quaranti | 228 | | (dry heat)Spacecraft sterilization | 186 | | (dry heat)Sterilization | 156 | | Dry heat sterilization of components for space probes | 22 | | Dry heat sterilization of microorganisms at 105°C | 67 | | dry heat/Sterilization of naturally contaminated metal surfaces | 39 | | dry heat sterilization studies/Protocol for a standardized calib | 274 | | (dry heat)Sterilization technology in the United States space pr | 235 | | Dry heat sterilization under high vacuum | 153 | | (dry heat)Studies for sterilization of space probe components | 33 | | (dry heat)Studies for sterilization of space probe components | 45 | | (dry heat)Studies on sterilization of space probe components (dry heat)Studies on sterilizable elastomers | 76 | | (dry heat)Study of the effect of ethylene oxide-freon 12 upon pr | 86 | | | 100 | | (dry heat)Supporting research and advanced development | 260 | | (dry heat) Thermoradiation inactivation of naturally occurring or | 78 | | (dry heat) Thermostructural effects of heat sterilization on a pl | | | (D-value) Alumina-attached spores of Bacillus stearothermophilus | 188 | | (D-value) Death of bacteria subjected to moist heat | 69 | | (D-value)Developments in industrial microbiology | 266 | | (D-value) Dry heat destruction rates of microorganisms on surface | 194 | | (D-value)Dry heat sterilization of components for space probes | 22 | | (D-value) Dry heat sterilization of microorganisms at 105°C | 67 | | (D-value)Dry heat sterilization under high vacuum | 153 | | (D-value) Ecology and thermal inactivation of microbes in and on | 176 | | (D-value) Ecology and thermal inactivation of microbes in and on | 210 | | (D-value) Factor contributing to polyphasic survivor curves of mi | 113 | | (D-value)Graphical procedure for comparing thermal death of Baci | 27 | | (D-value)Heat sterilization | 257 | | (D-value)Relationships of different indices of water content in | 182 | | (D-value) Resistance of dry bacterial spores to sterilization by | 23 | | (D-value) Services provided in support of the planetary quarantin | 119 | | (D-value)Status of low temperature research: University of Minne | 190 | | (D-value)Status of teflon strip experiments at Kennedy Space Cen | 181 | | (D-value)Sterilization | 156 | | (D-value)Sterilization math modeling techniques applied to plane | 124 | | (D-value)Supporting research and advanced development | 100 | | (D-value)Survival of airborne microorganisms. III. Effects of t | 4 | | (D-value)Survival of bacteria on metal surfaces | 88 | | (D-value)Survival of <u>Clostridium</u> botulinum spores | 52 | | (D-value)Survival of gram-negative bacteria in the environment | 46 | | (D-value)Technique for studying resistance of bacterial spores t | 1 | | | | | ecological investigations in Victoria Valley, Southern Victoria | 175 | | Ecology and thermal inactivation of microbes in and on interplan | 176 | | Ecology and thermal inactivation of microbes in and on interplan | 209 | | Ecology and thermal inactivation of microbes in and on interplan | 210 | | | - | | Ecology and thermal inactivation of microbes in and on interplan | 211 | |--|-----| | (ecology)Desert microflora | 129 | | ecology/Modern methods in the study of microbial | 267 | | (ecology)Monitoring of Antarctic dry valley drilling sites | 187 | | Effect of combined heat and radiation on microbial destruction | 183 | | Effect of nickel-cadmium batteries upon bacterial spores | 38 | | | 219 | | Effect of WSMR impact data on release parameter evaluation | | | effects of hyperbaric oxygenation on bacteria at increased hydro | 110 | | Effects of sterilization procedures on spacecraft materials | 147 | | Effects of various sterilization cycles on the properties of pol | 101 | | elastomers/Studies on sterilizable | 76 | | (environment)Adaptation of microorganisms to radiation | 12 | | environmental factors on the viability and the pathogenicity of | 34 | | Environmental microbiology as related to planetary quarantine | 189 | | environmental studies/Natural space | 170 | | | 31 | | environment/Clean room and work station requirements, controlled | | | environment/Clean room and work station requirements, controlled | 273 | | (environment)Clean room technology as related to aerospace hardw | 82 | | (environment)Current problems in aerobiology (a survey of the li | 198 | | (environment)Desert microflora | 129 | | (environment) Effect of combined heat and radiation on microbial | 183 | | environment. II. Effect of elevated temperature on surface-exp | 47 | | environment. I. Effect of relative humidity on surface-exposed | 46 | | environment. I. Exposure on surfaces/Survival of Staphylococcus | 35 | | | | | (environment)Life in the sky | 154 | | (environment)Limits of microbial existence: temperature and pH | 152 | | (environment)Microbial and ecological investigations in Victoria | 175 | | (environment)Microbiological challenge in space | . 9 | | (environment)Microbiological studies | 135 | | (environment) Monitoring of Antarctic dry valley drilling sites | 187 | | (environment)Planetary quarantine, semiannual review, space rese | 246 | | (environment)Procedure for personnel
clean room deportment | 81 | | (environment) Relative humidity and the killing of bacteria. II. | 11 | | (environment) Services provided in support of the planetary quara | 55 | | | 227 | | (environment)Services provided in support of the planetary quara | | | environments/Life in extraterrestrial | 120 | | (environment)Soil microbial and ecological studies in southern V | 117 | | (environment)Soil toxicity in Antarctic dry valleys | 116 | | environments/Survival and growth of potential microbial contamin | 57 | | (environment)Standards and guidelines for the design and operati | 155 | | (environment)Sterilizable polymeric materials | 140 | | (environment)Sterilizable polymers | 148 | | environment studies/Natural space | 269 | | | 231 | | (environment)Study of psychrophilic organisms isolated from the | | | (environment)Survival of airborne microorganisms. III. Effects | 4 | | (environment)Survival of micro-organisms in space | 60 | | (environment)Survival of microorganisms in Ultrahigh vacuum | 14 | | (environment) Theory and measurement of emittance properties for | 177 | | (environment)Use of ultra-fine fiber filter cloth for removing b | 192 | | (ethylene oxide)Chemical sterilization | 203 | | ethylene oxide-freon 12 upon properties of polymers and metallic | 86 | | Ethylene oxide gaseous sterilization for industrial applications | 218 | | priny tene oxide gaseous sterritization for findustrial apprications | 210 | | (ethylene oxide)Industrial sterilization | 200 | |--|-----| | ethylene oxide in gas-sterilized medical-grade silicones/Residua | 280 | | (ethylene oxide) Polyurethane foam sterilization by the gas metho | 275 | | ethylene oxide process specifications and procedures/Development | 136 | | (ethylene oxide)Semiannual review of research and advanced devel | 138 | | (ethylene oxide)Spacecraft sterilization | 186 | | ethylene oxide/Sterility indicator with artificial resistance to | 157 | | (ethylene oxide)Sterilizable polymers | 148 | | (ethylene oxide)Sterilization | 156 | | ethylene oxide sterilization/decontamination/Literature study of | 122 | | ethylene oxide sterilization method/Study of the resistance of c | 196 | | Evaluation of a curtained laminar down-flow clean room | 32 | | Evaluation of filters for removal of bacteriophages from air | 87 | | Evaluation of the bacterial filtering efficacy of air filter in | 65 | | Experimental assembly and sterilization laboratory. Personnel pr | 108 | | Experimental assembly and sterilization laboratory routine clean | 102 | | Experimental heat chamber for sterilization of large interplanet | 114 | | Experimental method to measure the influence of environmental fa | 34 | | Extraterrestrial exposure | 144 | | extraterrestrial space (CETEX)/Report of the committee on the ex | 7 | | contratorios or the contratorion of the committee of the contratorion contrator | ř | | | | | Factor contributing to polyphasic survivor curves of mixed bacte | 113 | | Factors influencing radioresistance of microorganisms | 54 | | Factors influencing the survival and revival of heat-treated Esc | 125 | | Feasible experimental program to measure charge and adhesion pro | 97 | | filter cloth for removing bacterial contaminants from the air/Us | 192 | | filters for removal of bacteriophages from air/Evaluation of | 87 | | filters in the removal and destruction of airborne bacteria/Eval | 65 | | formaldehyde base disinfectants/New | 271 | | Formaldehyde gas as a sterilant | 272 | | (formaldehyde)Industrial sterilization | 200 | | (formaldehyde)Investigation of methods for sterilization of pott | 197 | | (formaldehyde)Self-sterilizing coating for spacecraft surfaces | 51 | | (formaldehyde)Spacecraft sterilization | 186 | | formaldehyde under sub-atmospheric pressures at 80°C/Sterilizati | 111 | | | 111 | | | | | g = 0: Current problems in bioastronautics | 37 | | germicides/Criteria for selection of | 15 | | (gnotobiotics)Bibliography of germfree research. 1967 supplement | 126 | | (gnotobiotics)Microbic contamination control | 49 | | (gnotobiotics)Use of ultra-fine fiber filter cloth for removing | 192 | | Graphical procedure for comparing thermal death of Bacillus stea | 27 | | grinder/Biodetection | 201 | | growth and induction of lysogenic bacteria/Space-flight effects | 123 | | (growth)Life in the sky | 154 | | (growth) Microbiological analysis techniques for spacecraft steri | 68 | | (growth) Multiplication of xerophilic microorganisms under simula | 242 | | (growth)Relative humidity and the killing of bacteria. I. Obser (growth)Relative humidity and the killing of bacteria. II. Sele (growth)Relative humidity and the killing of bacteria. The surv (growth)Responses of indigenous microorganisms to soil incubatio (growth)Results and prospects of microbiological studies in oute | 10
11
13
199
256 | |--|---| | hardware/Assessment of microbial contamination on space (hardware)Controlled contamination of hermetically sealed electr (hardware)Development of a sterilizable high-performance acceler heat and radiation on microbial destruction/Effect of combined h heat chamber for sterilization of large interplanetary structure heat/Death of bacteria subjected to moist heat destruction of bacterial spores/Rapid microtiter technique Heat resistance of bacterial spores at various water activities Heat resistance of bacterial spores at various water activities Heat sterilization hydrogen peroxide decontamination/Verification of USSR hydrostatic pressure/Acceleration of spore disinfection by ureth hydrostatic pressure/Retardation of thermal disinfection of Baci | 43
24
132
183
114
69
112
6
84
257
278
2 | | identification by impedance measurement/Rapid automated bacteria (identification)Modern methods in the study of microbial ecology (identification)Services provided in support of the planetary qu identification system/Microbial identifying and enumerating bacterial contamination/Replicating inactivation of biological systems by thermoradiation/Synergisti indicators for monitoring sterilization processes/Biological Industrial sterilization Inertial sensor sterilization Influence of relative humidity on the survival of some airborne inhibition of bacterial growth in liquid media/Use of radiation Investigation of methods for sterilization of potting compounds Investigation of sterilizable high-performance accelerometer ionizing and sonic radiation on bacterial spores/Study of the co irradiation of nucleic acids and microorganisms, applications to | 208
267
180
158
206
265
191
200
133
109
59
197
134
16
174 | | (Jupiter)Planetary quarantine, semiannual review, space research (Jupiter)Planetary quarantine, semiannual review, space research Jupiter/Spacecraft microbial burden reduction due to atmospheric (Jupiter)Studies on possible propagation of microbial contaminat | 246
270
233
215 | | Laboratory investigations related to a systems-analysis approach laminar
air flow dust control devices/Basic design requirements laminar air flow for contamination control/Adaptability of | 104
50
36 | | (laminar air flow)Services provided in support of the planetary laminar down-flow clean room/Evaluation of a curtained laminar down-flow clean room/Preliminary report on microbiologic lander recontamination hazards and spacecraft-particle interacti (lander)Services provided in support of the planetary quarantine lethal and mutagenic action of ultraviolet light on frozen bacte Life in extraterrestrial environments Life in the sky Literature study of ethylene oxide sterilization/decontamination Lunar sample quarantine procedures: Interaction with non-quarant | 55
32
53
128
180
92
120
154
122
216 | |--|--| | Martine News 1071 marinet | 244 | | Mariner Mars 1971 project (Mars)Biostatistics of space exploration: Microbiology and steri | 94 | | (Mars)Design evolution of the Wolf Trap life detector | 115 | | (Mars)Microbiological studies | 135 | | (Mars)Monitoring of Antarctic dry valley drilling sites | 187 | | Mars 1971 project/Mariner | 244 | | (Mars)Probabilistic models of planetary contamination | 237 | | Mars/Probability of biological contamination of | 70 | | Mars/Problems of the survival of microorganisms under conditions | 261 | | Mars/Quarantine for samples from | 173 | | (Mars) Review of NASA-JPL spacecraft sterilization program | 21 | | (Mars)Sterilization and contamination: The nature of the proble | 71 | | (Mars)Survival and growth of potential microbial contaminants in | 57 | | (Mars)Terrestrial quarantine considerations for unmanned sample | 241 | | (Mars)Voyager | 58 | | Martian conditions/Multiplication of xerophilic microorganisms u | 242 | | Matrix test of sterilizable piece-parts | 142 | | (metabolism) Relative humidity and the killing of bacteria. II. | 11 | | (methyl bromide) Polyurethane foam sterilization by the gas metho | 275
175 | | Microbial and ecological investigations in Victoria Valley, Sout | 217 | | microbial burden data/Analysis of microbial burden estimation and prediction/Spacecraft | 239 | | microbial burden/Mechanical removal of spacecraft | 263 | | Microbial burden prediction model | 162 | | microbial burden reduction due to atmospheric entry heating - Ju | 233 | | microbial contaminants in solid propellant/A report on | 61 | | microbial contamination on stainless steel, aluminum, glass and | 6 6 | | microbial destruction systems/Relationships of different indices | 182 | | microbial ecology/Modern methods in the study of | 267 | | microbial existence: temperature and pH/Limits of | 152 | | Microbial identification system | 158 | | microbial load/Variation in measurements of | 75 | | Microbial sampling program for the Mariner Venus 67 flight space | 93 | | Microbial survival of propellants before and after rocket firing | 98 | | Microbic contamination control | . 49 | | Microbiological analysis techniques for spacecraft sterilization | 68 | | Microbiological challenge in space | 127 | | Microbiological examination of spacecraft parts/interiors | 137 | | Microbiological investigations during spaceflight | 251 | | | | | Microbiological monitoring of spacecraft assembly facility opera
Microbiological sampling of spacecraft cabling, antennas, solar
microbiological sampling of surfaces: The vacuum probe sampler/N
Microbiological studies | 130
248
96
135 | |--|-------------------------| | Microbiological survey of Hughes Aircraft Company facilities inv
Microbiology and sterilization/Biostatistics of space exploratio
Microbiology and sterilization/Biostatistics of space exploratio | 64
73
74 | | Microbiology and sterilization/Biostatistics of space exploratio
Microbiology and sterilization/Biostatistics of space exploratio
microbiology as related to planetary quarantine/Environmental | 94
95
189 | | microflora/Desert | 129
67 | | microorganisms at 105°C/Dry heat sterilization of (microorganisms)Current problems in aerobiology (a survey of the | 198 | | microorganisms/Factors influencing radioresistance of | 54 | | Microorganisms in solid materials: Task III, Recovery levels of | 62
60 | | microorganisms in space/Survival of microorganisms in ultrahigh vacuum/Survival of | 14 | | microorganisms on surfaces/Dry heat destruction rates of | 194 | | microorganisms to radiation/Adaptation of | 12 _.
112 | | microtiter technique for study of heat destruction of bacterial model: A Bayesian approach/Dilution | 85 | | (Model Assembly Sterilizer for Testing) Investigation of a steril | 224 | | model/Microbial burden prediction | 162 | | model/Stochastic math | 149
237 | | models of planetary contamination/Probabilistic models/Probabilistic structure of planetary contamination | 238 | | modeling techniques applied to planetary quarantine problems/Ste | 124 | | modeling techniques to planetary quarantine problems/Application | 106 | | Monitoring for microbial flora | 225 | | Monitoring of Antarctic dry valley drilling sites | 187
213 | | moon/Estimating the number of terrestrial organisms on the | 215 | | Newton-gradient method for non-linear problems in Hilbert space | 83 | | (nitrogen)Effects of various sterilization cycles on the propert
Non-existence of a biota-cloud recontamination hazard for a plan | 101
127 | | Outbound lunar biological and organic contamination control: Pol | 145 | | outer planet satellite quarantine constraints on aim-point selec | 234 | | outer planets missions/Quarantine considerations for | 184 | | (outer planets)Quarantine constraints as applied to satellites | 240 | | (outer planets)Studies on possible propagation of microbial cont oxidative activity associated with death/Relative humidity and t | 215
11 | | / | 201 | | (particulate)Biodetection gripder (particulate)Planetary lander recontamination hazards and spacec | 201
128 | | (particulate) Release of bacterial spores from the inner walls of | 282 | | planetary contamination/Probabilistic models of planetary contamination/Probabilistic models of planetary contamination models/Probabilistic structure of 238 Planetary quarantine analysis Planetary quarantine, annual review of research and advanced dev Planetary quarantine, annual review, space technology and resear Planetary quarantine constraints established by COSPAR and NASA Planetary quarantine constraints for advanced missions Planetary quarantine constraints for unmanned planetary sample r Planetary quarantine constraints for unmanned planetary sample r Planetary quarantine constraints for unmanned planetary sample r Planetary quarantine constraints (strategles) for advanced missi planetary quarantine goes to work in the hospital planetary quarantine measures for automated spacecraft/Scientifi proplems/Applications of sterilization math planetary quarantine proplems/Sterilization math modeling techni planetary quarantine proplems/Sterilization math modeling techni planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine semiannual review, space research and tech | refer to Continual and temporal temporature and | 152 |
--|---|-----| | planetary contamination/Probabilistic models of planetary contamination models/probabilistic structure of 238 Planetary quarantine analysis Planetary quarantine, annual review of research and advanced dev Planetary quarantine, annual review, space technology and resear Planetary quarantine constraints established by COSPAR and NASA Planetary quarantine constraints for advanced missions Planetary quarantine constraints for unmanued planetary sample r Planetary quarantine constraints for unmanued planetary sample r Planetary quarantine/Environmental microbiology as related to Planetary quarantine/Environmental microbiology as related to Planetary quarantine/Environmental microbiology as related to Planetary quarantine measures for automated spacecraft/Scientifi planetary quarantine measures for automated spacecraft/Scientifi planetary quarantine measures for automated spacecraft/Scientifi planetary quarantine measures for automated spacecraft/Scientifi planetary quarantine problems/Applications of sterilization math planetary quarantine problems/Sterilization math modeling techni Planetary quarantine problems/Sterilization math modeling techni Planetary quarantine requirements of NASA/Services provided in s quarantine, semiannual review, space research and tech Planetary quarantine, semiannual review, space research and tech Planetary quarantine, semiannual review, space research and tech Planetary quarantine, semiannual review, space research and tech Planetary quarantine, semiannual review, space research and tech Planetary quarantine, semiannual review, | pH/Limits of microbial existence: temperature and | | | Planetary Contamination models/Probabilistic structure of Planetary lander recontamination hazards and spacecraft-particle Planetary quarantine analysis Planetary quarantine, annual review of research and advanced dev Planetary quarantine, annual review, space technology and resear Planetary quarantine constraints established by COSPAR and NASA Planetary quarantine constraints for advanced missions Planetary quarantine constraints for advanced missions Planetary quarantine constraints for advanced missi planetary quarantine constraints (strategies) for advanced missi planetary quarantine goes to work in the hospital Planetary quarantine measures for automated spacecraft/Scientifi problems/Applications of sterilization math planetary quarantine problems/Sterilization math modeling techni Planetary quarantine problems/Sterilization math modeling techni Planetary quarantine requirements/Developments in the analysis o planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine, semiannual review, space research and tech Planetary quarantine, semiannual review, space research and tech Planetary quarantine, semiannual review, space research and tech Planetary quarantine, semiannual review, space research and tech Planetary quarantine, semiannual review, space research Planetary quarantine, semiannual review, space research Planetary quarantine, semiannual review, space research Planetary quarantine, annual review, space research Planetary quarantine, annual rev | planetary clouds/Studied on possible propagation of microbial co | | | Planetary quarantine analysis Planetary quarantine, annual review of research and advanced dev Planetary quarantine, annual review, space technology and resear Planetary quarantine constraints established by COSPAR and NASA Planetary quarantine constraints for advanced missions Planetary quarantine constraints for advanced missions Planetary quarantine constraints for unmanned planetary sample related to Planetary quarantine constraints (strategies) for advanced missi planetary quarantine constraints (strategies) for advanced missi planetary quarantine fenvironmental microbiology as related to Planetary quarantine measures for automated spacecraft/Scientifi planetary quarantine measures for automated spacecraft/Scientifi planetary quarantine measures for automated spacecraft/Scientifi planetary quarantine measures for automated spacecraft/Scientifi planetary quarantine measures for automated spacecraft/Scientifi planetary quarantine problems/Applications of sterilization math planetary quarantine problems/Applications of sterilization math planetary quarantine problems/Sterilization anth modeling techni Planetary quarantine program of the United States/Ten years of delanetary quarantine requirements of NASA/Services provided in s planetary quarantine, semiannual review, space research and tech Planetary quarantine, semiannual review, space research and tech Planetary quarantine, semiannual review, space research and tech Planetary quarantine, semiannual review, space research and tech Planetary quarantine, semiannual review, space research and tech Planetary quarantine, semiannual review, space research Policy and responsibility | planetary contamination/Probabilistic models of | | | Planetary quarantine analysis Planetary quarantine, annual review of research and advanced dev Planetary quarantine, annual review, space technology and resear Planetary quarantine constraints established by COSPAR and NASA Planetary quarantine constraints for unmanned planetary sample r Planetary quarantine constraints for unmanned planetary sample r Planetary quarantine/Environmental microbiology as related to Planetary quarantine/Environmental microbiology as related to Planetary quarantine measures for automated spacecraft/Scientifi planetary quarantine measures for automated spacecraft/Scientifi planetary quarantine measures for automated spacecraft/Scientifi planetary quarantine measures for automated spacecraft/Scientifi planetary quarantine measures for automated spacecraft/Scientifi planetary quarantine problems/Applications of sterilization math planetary quarantine problems/Sterilization math modeling techni planetary quarantine problems/Sterilization math modeling techni Planetary quarantine program of the United States/Ten years of d planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine, semiannual review, space research and tech Planetary quarantine, semiannual review, space research and tech Planetary quarantine, semiannual review, space research and tech Planetary quarantine, semiannual review, space research and tech Planetary quarantine, semiannual review, space research and tech Planetary quarantine, semiannual review, space research Planetary quarantine, semiannual review, space research Planetary quarantine, semiannual review, space research Planetary quarantine, semiannual review, space research Planetary quarantine, semiannual review, spa | planetary contamination models/Probabilistic structure of | | | Planetary quarantine, annual review of research and advanced dev Planetary quarantine, annual review, space technology and resear Planetary quarantine constraints established by COSPAR and NASA 259 Planetary quarantine constraints for advanced missions 160 Planetary quarantine constraints for unmanned planetary sample r Planetary quarantine constraints for unmanned planetary sample r Planetary quarantine constraints for unmanned planetary sample r Planetary quarantine goes to work in the hospital planetary quarantine goes to work in the hospital planetary quarantine measures for automated spacecraft/Scientifi planetary quarantine measures for automated spacecraft/Scientifi planetary
quarantine measures for automated spacecraft/Scientifi planetary quarantine measures for automated spacecraft/Scientifi planetary quarantine problems/Applications of sterilization math planetary quarantine problems/Applications of sterilization math planetary quarantine problems/Sterilization math modeling techni Planetary quarantine requirements/Developments in the analysis o planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine, semiannual review of research and tech Planetary quarantine, semiannual review of research and tech Planetary quarantine, semiannual review of research and tech Planetary quarantine, semiannual review, space research and tech Planetary quarantine, semiannual review, space research and tech Planetary quarantine, semiannual review, space research and tech Planetary quarantine, semiannual review, space research and tech Planetary quarantine, semiannual review, space research and tech Planetary quarantine, semiannual review, space research Policy and responsib | | | | Planetary quarantine, annual review, space technology and resear Planetary quarantine constraints established by COSPAR and NASA 150 Planetary quarantine constraints for unmanned planetary sample r Planetary quarantine constraints for unmanned planetary sample r Planetary quarantine/Environmental microbiology as related to Planetary quarantine/Environmental microbiology as related to Planetary quarantine measures for automated spacecraft/Scientifi Planetary quarantine measures for automated spacecraft/Scientifi Planetary quarantine measures for automated spacecraft/Scientifi Planetary quarantine measures for automated spacecraft/Scientifi Planetary quarantine measures for automated spacecraft/Scientifi Planetary quarantine problems/Applications of sterilization math planetary quarantine problems/Sterilization math modeling techni Planetary quarantine proplems/Sterilization math modeling techni Planetary quarantine proplems/Sterilization math modeling techni Planetary quarantine requirements/Developments in the analysis o planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s Planetary quarantine requirements of NASA/Services provided in s Planetary quarantine requirements of NASA/Services provided in s Planetary quarantine requirements of NASA/Services provided in s Planetary quarantine, semiannual review, space research and tech Planetary quarantine, semiannual review, space research Planetary quarantine, semiannual review, space research Planetary quarantine, semiannual review, space research Plane | Planetary quarantine analysis | | | Planetary quarantine constraints established by COSPAR and NASA Planetary quarantine constraints for advanced missions 160 Planetary quarantine constraints for unmanned planetary sample r Planetary quarantine constraints (strategies) for advanced missi planetary quarantine/Environmental microbiology as related to Planetary quarantine goes to work in the hospital Planetary quarantine measures for automated spacecraft/Scientifi planetary quarantine measures for automated spacecraft/Scientifi planetary quarantine measures for automated spacecraft/Scientifi planetary quarantine measures for automated spacecraft/Scientifi planetary quarantine measures for automated spacecraft/Scientifi planetary quarantine problems/Applications of sterilization math planetary quarantine problems/Sterilization math modeling techni Planetary quarantine propriems/Sterilization math modeling techni Planetary quarantine requirements of NASA/Services provided in s quarantine, semiannual review of research and advanced Planetary quarantine, semiannual review, space research and tech Policy and responsibility/Outbound lunar biological and organic Polymeric products/Sterilizable polymeric products/Sterilizable p | Planetary quarantine, annual review of research and advanced dev | | | Planetary quarantine constraints for advanced missions Planetary quarantine constraints for unmanned planetary sample r Planetary quarantine constraints (strategies) for advanced missi planetary quarantine constraints (strategies) for advanced missi planetary quarantine goes to work in the hospital Planetary quarantine measures for automated spacecraft/Scientifi planetary quarantine measures for automated spacecraft/Scientifi planetary quarantine measures for automated spacecraft/Scientifi planetary quarantine measures for automated spacecraft/Scientifi planetary quarantine measures for automated spacecraft/Scientifi planetary quarantine problems/Applications of sterilization math planetary quarantine problems/Applications of sterilization math planetary quarantine problems/Sterilization math modeling techni Planetary quarantine proplems/Sterilization math modeling techni Planetary quarantine proplems/Sterilization math modeling techni Planetary quarantine requirements/Developments in the analysis o planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine, semiannual review, space research and tech | Planetary quarantine, annual review, space technology and resear | | | Planetary quarantine constraints for advanced missions Planetary quarantine constraints for unmanned planetary sample r Planetary quarantine constraints (strategies) for advanced missi planetary quarantine constraints (strategies) for advanced missi planetary quarantine goes to work in the hospital Planetary quarantine measures for automated spacecraft/Scientifi planetary quarantine measures for automated spacecraft/Scientifi planetary quarantine measures for automated spacecraft/Scientifi planetary quarantine measures for automated spacecraft/Scientifi planetary quarantine measures for automated spacecraft/Scientifi planetary quarantine problems/Applications of sterilization math planetary quarantine problems/Applications of sterilization math planetary quarantine problems/Sterilization math modeling techni Planetary quarantine proplems/Sterilization math modeling techni Planetary quarantine proplems/Sterilization math modeling techni Planetary quarantine requirements/Developments in the analysis o planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine, semiannual review, space research and tech | Planetary quarantine constraints established by COSPAR and NASA | | | Planetary quarantine constraints for unmanned planetary sample r Planetary quarantine constraints (strategies) for advanced missi planetary quarantine/Environmental microbiology as related to Planetary quarantine goes to work in the hospital planetary quarantine measures for automated spacecraft/Scientifi planetary quarantine measures for automated spacecraft/Scientifi planetary quarantine measures for automated spacecraft/Scientifi planetary quarantine measures for automated spacecraft/Scientifi planetary quarantine measures for automated spacecraft/Scientifi planetary quarantine problems/Applications of stertilization math planetary quarantine problems/Sterilization math modeling techni planetary quarantine problems/Sterilization math modeling techni Planetary quarantine problems/Sterilization math modeling techni Planetary quarantine requirements of States/Fen years of d planetary quarantine requirements of NASA/Services provided in s pro | Planetary quarantine constraints for advanced missions | | | Planetary quarantine constraints (strategies) for advanced missi planetary quarantine/Environmental microbiology as related to 189 Planetary quarantine goes to work in the hospital 279 planetary quarantine measures for automated spacecraft/Scientifi planetary quarantine measures for automated spacecraft/Scientifi planetary quarantine measures for automated spacecraft/Scientifi planetary quarantine measures for automated spacecraft/Scientifi 221 planetary quarantine measures for automated spacecraft/Scientifi 222 planetary quarantine measures for automated spacecraft/Scientifi 223 planetary quarantine problems/Applications of sterilization math planetary quarantine problems/Sterilization math modeling techni 106 planetary quarantine problems/Sterilization math modeling techni 124 planetary quarantine program of the United States/Ten years of d planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine, semiannual review of research and tech Planetary quarantine, semiannual review, space quarantine proplems for movely gout the proplems of the United States of the Pol | Planetary guarantine constraints for unmanned planetary sample r | | | Planetary quarantine/Environmental microbiology as related to Planetary quarantine goes to work in the hospital Planetary quarantine/Laboratory-investigations related to a syst planetary quarantine measures for automated spacecraft/Scientiff Planetary quarantine measures for automated spacecraft/Scientiff
Planetary quarantine measures for automated spacecraft/Scientiff Planetary quarantine measures for automated spacecraft/Scientiff Planetary quarantine measures for automated spacecraft/Scientiff Planetary quarantine problems/Applications of sterilization math planetary quarantine problems/Sterilization math modeling techni Planetary quarantine problems/Sterilization math modeling techni Planetary quarantine program of the United States/Ten years of d planetary quarantine requirements of NASA/Services provided in s quarantine, semiannual review, space research and tech Policy and responsibility/Outbound lunar biological and organic Polymeric meterials/Sterilizable polymeric products/Effects | Planetary quarantine constraints (strategies) for advanced missi | | | Planetary quarantine goes to work in the hospital planetary quarantine/Laboratory investigations related to a syst planetary quarantine measures for automated spacecraft/Scientifi planetary quarantine measures for automated spacecraft/Scientifi planetary quarantine measures for automated spacecraft/Scientifi planetary quarantine measures for automated spacecraft/Scientifi planetary quarantine peoplems/Applications of sterilization math planetary quarantine problems/Applications of sterilization math planetary quarantine problems/Sterilization math modeling techni planetary quarantine program of the United States/Ten years of d planetary quarantine requirements/Developments in the analysis o planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine, semiannual review of research and anal planetary quarantine, semiannual review, space research and tech planetary quarantine, semiannual review, space research planetary quarantine, semiannual review, space research planetary quarantine, semiannual review, space research planetary quarantine supporting activities, semiannual review, space research planetary quarantine requirements of the planetary quarantine semiannual review, space research planetary quarantine requirements of the p | planetary quarantine/Environmental microbiology as related to | | | planetary quarantine/Laboratory investigations related to a syst planetary quarantine measures for automated spacecraft/Scientifi planetary quarantine measures for automated spacecraft/Scientifi planetary quarantine measures for automated spacecraft/Scientifi planetary quarantine measures for automated spacecraft/Scientifi planetary quarantine measures for automated spacecraft/Scientifi planetary quarantine problems/Applications of scientific publi planetary quarantine problems/Applications of sterilization math planetary quarantine problems/Sterilization math modeling techni planetary quarantine program of the United States/Ten years of d planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine, semiannual review, space research and tech Planetary quarantine, semiannual review, space research and tech Planetary quarantine, semiannual review, space research and tech Planetary quarantine supporting activities, semiannual review, s planetary quarantine supporting activities, semiannual review, space research and tech Planetary quarantine supporting activities, semiannual review, space research and tech planetary quarantine, annual review, space research and tech planetary quarantine, semiannual review, space research and tech planetary quarantine supporting activities, semiannual review, space research and tech planetary quarantine, semiannual review, space research and tech planetary quarantine, semiannual review, space research and tech planetary quarantine, semiannual review, space research and tech planetary quarantine supporting activities, semiannual review, space research planetary quarantine propublical studies to implement planet planet planetary quarantine | Planetary quarantine goes to work in the hospital | | | planetary quarantine measures for automated spacecraft/Scientifi planetary quarantine measures for automated spacecraft/Scientifi planetary quarantine measures for automated spacecraft/Scientifi planetary quarantine measures for automated spacecraft/Scientifi planetary quarantine, 1966-1971/Bibliography of scientific publi planetary quarantine problems/Applications of sterilization math planetary quarantine problems/Applications of sterilization math planetary quarantine problems/Sterilization math modeling techni planetary quarantine program of the United States/Ten years of d planetary quarantine requirements/Developments in the analysis o planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine, semiannual review of research and advanced planetary quarantine, semiannual review, space research and tech planetary quarantine, semiannual review, space research and tech planetary quarantine, semiannual review, space research and tech planetary quarantine supporting activities, semiannual review s planetary quarantine/vol. V, The 1972 Supplement/Scientific publ planning, evaluation, and analytical studies to implement planet (plasma)Planetary quarantine, semiannual review, space research and tech plasma cleaning and decontamination techniques (plasma)Planetary quarantine, semiannual review, space technology an (plasma)Planetary quarantine, semiannual review, space technology an (plasma)Planetary quarantine, semiannual review, space technology an (plasma)Planetary quarantine, semiannual review, space technology an (plasma)Planetary quarantine, semiannual review, space technology an (plasma)Planetary quarantine, semiannual review, space technology an (plasma)Planetary quarantine semiantion techniques (plasma)Planetary quarantine req | planetary quarantine/Laboratory investigations related to a syst | 104 | | planetary quarantine measures for automated spacecraft/Scientifi planetary quarantine measures for automated spacecraft/Scientifi 222 planetary quarantine measures for automated spacecraft/Scientifi 223 Planetary quarantine, 1966-1971/Bibliography of scientific publi planetary quarantine problems/Applications of sterilization math planetary quarantine problems/Sterilization math modeling techni Planetary quarantine program of the United States/Ten years of d planetary quarantine program of the United States/Ten years of d planetary quarantine requirements/Developments in the analysis o planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine, semiannual review of research and advanced Planetary quarantine, semiannual review, space research and tech Planetary quarantine, semiannual review, space research and tech Planetary quarantine, semiannual review, space research and tech Planetary quarantine supporting activities, semiannual review, s planetary quarantine supporting activities, semiannual review, s planetary quarantine supporting activities, semiannual review, s planetary quarantine and decontamination to implement planet (plasma)Planetary quarantine, annual review, space technology an (plasma)Planetary quarantine, semiannual review, space technology an (plasma)Planetary quarantine, semiannual review, space technology an (plasma)Planetary quarantine, semiannual review, space technology an (plasma)Planetary quarantine, semiannual review, space technology an (plasma)Planetary quarantine, semiannual review, space technology an (plasma)Planetary quarantine, semiannual review, space technology an (plasma)Planetary quarantine supporting activities, semiannual review, space research polymers and metallic surfaces/Study of the eff | planetary quarantine measures for automated spacecraft/Scientifi | 220 | | planetary quarantine measures for automated spacecraft/Scientifi planetary quarantine, 1966-1971/Bibliography of scientific publi planetary quarantine, problems/Applications of sterilization math planetary quarantine problems/Sterilization math modeling techni Planetary quarantine proplems/Sterilization math modeling techni Planetary quarantine proplems/Sterilization math modeling techni Planetary quarantine program of the United States/Ten years of d planetary quarantine requirements/Developments in the analysis o planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements/Planning, evaluation, and anal Planetary quarantine, semiannual review, space research and tech Planetary quarantine, semiannual review, space research and tech Planetary quarantine, semiannual review, space research and tech Planetary quarantine, semiannual review, space research and tech Planetary quarantine supporting activities, semiannual review, s planetary quarantine/Vol. V, The
1972 Supplement/Scientific publ Planning, evaluation, and analytical studies to implement planet (plasma)Planetary quarantine, semiannual review, space research Policy and responsibility/Outbound lumar biological and organic Pollution in space polymeric materials/Sterilizable polymeric products/Effects of various sterilization cycles on th polymers and metallic surfaces/Study of the effect of ethylene o polymers sand metallic surfaces/Study of the effect of ethylene o polymers/Sterilizable Polyurethane foam sterilization by the gas method Post launch recontamination studies Post launch recontamination studies Post launch recontamination by low temperature steam and for | planetary quarantine measures for automated spacecraft/Scientifi | 221 | | Planetary quarantine measures for automated spacecraft/Scientiff Planetary quarantine, 1966-1971/Bibliography of scientific publi planetary quarantine problems/Applications of sterilization math planetary quarantine problems/Sterilization math modeling techni Planetary quarantine program of the United States/Ten years of d planetary quarantine requirements/Developments in the analysis o planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements/Planning, evaluation, and anal Planetary quarantine, semiannual review of research and tech Planetary quarantine, semiannual review, space research and tech Planetary quarantine, semiannual review, space research and tech Planetary quarantine, semiannual review, space research and tech Planetary quarantine and analytical studies to implement planet (plasma)Active cleaning technique for removing contamination fro Plasma cleaning and decontamination techniques (plasma)Planetary quarantine, semiannual review, space research Policy and responsibility/Outbound lunar biological and organic Polymeric materials/Sterilizable polymeric products/Effects of various sterilization cycles on th polymers and metallic surfaces/Study of the effect of ethylene o polymers/Sterilizable Polyurethane foam sterilization by the gas method Post launch recontamination studies Post launch recontamination studies Post launch recontamination studies Poresures at 80°C/Sterilization by low temperature steam and for | planetary quarantine measures for automated spacecraft/Scientifi | 222 | | Planetary quarantine, 1966-1971/Bibliography of scientific publi planetary quarantine problems/Applications of sterilization math planetary quarantine problems/Sterilization math modeling techni 124 Planetary quarantine principles, methods, and problems 161 planetary quarantine program of the United States/Ten years of d planetary quarantine requirements/Developments in the analysis o planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine, semiannual review of research and advanced Planetary quarantine, semiannual review, space research and tech Planetary quarantine, semiannual review, space research and tech Planetary quarantine, semiannual review, space research and tech Planetary quarantine, semiannual review, space research and tech Planetary quarantine supporting activities, semiannual review, s planetary quarantine proporting activities, semiannual review, space research and tech Planetary quarantine, annual review, space research and tech Planetary quarantine, annual review, space research and tech Planetary quarantine, semiannual review, space research and tech Planetary quarantine, semiannual review, space research and tech Planetary quarantine, semiannual review, space research and tech Planetary quarantine, semiannual review, space research polymer products/Effects of various sterilization cycles on the polymers and metallic surfaces/Study of the effect of ethylene o polymers/Sterilizable Polymers and metallic surfaces/Study of the effect of ethylene o polymers/Sterilizable Polymers and metallic surfaces/Study of the effect of ethylene o polymers/Sterilizable Polymers/Sterilization by the gas method Post launch recontamination studies Post launch recontamination studies Post launch recontamination studies Post laun | planetary quarantine measures for automated spacecraft/Scientifi | 223 | | planetary quarantine problems/Applications of sterilization math planetary quarantine problems/Sterilization math modeling techni 124 planetary quarantine, principles, methods, and problems 161 planetary quarantine program of the United States/Ten years of d planetary quarantine requirements/Developments in the analysis o planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements/Planning, evaluation, and anal 179 Planetary quarantine, semiannual review of research and advanced 121 Planetary quarantine, semiannual review, space research and tech Planetary quarantine, semiannual review, space research and tech Planetary quarantine, semiannual review, space research and tech Planetary quarantine supporting activities, semiannual review, space planetary quarantine, and analytical studies to implement planet 179 (plasma)Active cleaning technique for removing contamination fro Plasma cleaning and decontamination techniques (plasma)Planetary quarantine, semiannual review, space research 270 Policy and responsibility/Outbound lunar biological and organic 145 Pollution in space polymeric materials/Sterilizable polymers and metallic surfaces/Study of the effect of ethylene o polymers and metallic surfaces/Study of the effect of ethylene o polymers/Sterilizable Polyurethane foam sterilization by the gas method 275 Post launch recontamination studies 164 Post launch recontamination studies 245 pressures at 80°C/Sterilization by low temperature steam and for 111 | Planetary quarantine, 1966-1971/Bibliography of scientific publi | 204 | | planetary quarantine problems/Sterilization math modeling techni Planetary quarantine, principles, methods, and problems 161 planetary quarantine program of the United States/Ten years of d planetary quarantine requirements/Developments in the analysis o planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements/Planning, evaluation, and anal Planetary quarantine, semiannual review of research and advanced Planetary quarantine, semiannual review, space research and tech Planetary quarantine, semiannual review, space research and tech Planetary quarantine semiannual review, space research and tech Planetary quarantine supporting activities, semiannual review, s planetary quarantine/Vol. V, The 1972 Supplement/Scientific publ Planning, evaluation, and analytical studies to implement planet (plasma)Active cleaning technique for removing contamination fro Plasma cleaning and decontamination techniques (plasma)Planetary quarantine, semiannual review, space technology an (plasma)Planetary quarantine, semiannual review, space research Pollution in space polymeric materials/Sterilizable polymeric materials/Sterilizable polymers and metallic surfaces/Study of the effect of ethylene o polymers/Sterilizable Polyurethane foam sterilization by the gas method Post launch recontamination studies Post launch recontamination studies Post launch recontamination studies Post launch recontamination studies Post launch recontamination by low temperature steam and for | planetary quarantine problems/Applications of sterilization math | 106 | | Planetary quarantine, principles, methods, and problems planetary quarantine program of the United States/Ten years of d planetary quarantine requirements/Developments in the analysis o planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements/Planning, evaluation, and anal Planetary quarantine, semiannual review of research and advanced Planetary quarantine, semiannual review, space research and tech Planetary quarantine, semiannual review, space research and tech Planetary quarantine supporting activities, semiannual review, s planetary quarantine supporting activities, semiannual review, s planetary quarantine supporting activities, semiannual review, s planetary quarantine, semiannual review, space research and tech Planetary quarantine, and analytical studies to implement planet (plasma)Active cleaning technique for removing contamination fro Plasma cleaning and decontamination techniques (plasma)Planetary quarantine, semiannual review, space technology an (plasma)Planetary quarantine, semiannual review, space technology an (plasma)Planetary quarantine, semiannual review, space research Policy and responsibility/Outbound lumar biological and
organic Pollution in space polymeric materials/Sterilizable polymers and metallic surfaces/Study of the effect of ethylene o polymers/Sterilizable Polyurethane foam sterilization by the gas method Post launch recontamination studies Post launch recontamination studies Post launch recontamination studies Post launch recontamination studies Post launch recontamination by low temperature steam and for | planetary quarantine problems/Sterilization math modeling techni | 124 | | planetary quarantine program of the United States/Ten years of d planetary quarantine requirements/Developments in the analysis o planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements/Planning, evaluation, and anal Planetary quarantine, semiannual review of research and advanced Planetary quarantine, semiannual review, space research and tech Planetary quarantine, semiannual review, space research and tech Planetary quarantine, semiannual review, space research and tech Planetary quarantine supporting activities, semiannual review, s planetary quarantine/Vol. V, The 1972 Supplement/Scientific publ Planning, evaluation, and analytical studies to implement planet (plasma)Active cleaning technique for removing contamination fro Plasma cleaning and decontamination techniques (plasma)Planetary quarantine, annual review, space technology an (plasma)Planetary quarantine, semiannual review, space research Policy and responsibility/Outbound lunar biological and organic Pollution in space polymeric materials/Sterilizable polymeric products/Effects of various sterilization cycles on th polymers and metallic surfaces/Study of the effect of ethylene o polymers/Sterilizable Polyurethane foam sterilization by the gas method Post launch recontamination studies Post launch recontamination studies Post launch recontamination studies pressures at 80°C/Sterilization by low temperature steam and for | Planetary quarantine, principles, methods, and problems | 161 | | planetary quarantine requirements/Developments in the analysis o planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements/Planning, evaluation, and anal Planetary quarantine, semiannual review of research and advanced Planetary quarantine, semiannual review, space research and tech Planetary quarantine, semiannual review, space research and tech Planetary quarantine, semiannual review, space research and tech Planetary quarantine supporting activities, semiannual review, s planetary quarantine/Vol. V, The 1972 Supplement/Scientific publ Planning, evaluation, and analytical studies to implement planet (plasma)Active cleaning technique for removing contamination fro Plasma cleaning and decontamination techniques (plasma)Planetary quarantine, semiannual review, space technology an (plasma)Planetary quarantine, semiannual review, space research Policy and responsibility/Outbound lumar biological and organic Pollution in space polymeric materials/Sterilizable polymeric products/Effects of various sterilization cycles on th polymers and metallic surfaces/Study of the effect of ethylene o polymers/Sterilizable Polyurethane foam sterilization by the gas method Post launch recontamination studies Post launch recontamination studies pressures at 80°C/Sterilization by low temperature steam and for | planetary quarantine program of the United States/Ten years of d | 236 | | planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements/Planning, evaluation, and anal Planetary quarantine, semiannual review of research and advanced Planetary quarantine, semiannual review, space research and tech Planetary quarantine, semiannual review, space research and tech Planetary quarantine supporting activities, semiannual review, s planetary quarantine/Vol. V, The 1972 Supplement/Scientific publ Planning, evaluation, and analytical studies to implement planet (plasma)Active cleaning technique for removing contamination fro Plasma cleaning and decontamination techniques (plasma)Planetary quarantine, annual review, space technology an (plasma)Planetary quarantine, semiannual review, space research Policy and responsibility/Outbound lunar biological and organic Polymeric materials/Sterilizable polymeric products/Effects of various sterilization cycles on th polymers and metallic surfaces/Study of the effect of ethylene o polymers/Sterilizable Post launch recontamination studies recontam | planetary quarantine requirements/Developments in the analysis o | 258 | | planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements/Planning, evaluation, and anal Planetary quarantine, semiannual review of research and advanced Planetary quarantine, semiannual review, space research and tech Planetary quarantine, semiannual review, space research and tech Planetary quarantine, semiannual review, space research and tech Planetary quarantine supporting activities, semiannual review, s planetary quarantine/Vol. V, The 1972 Supplement/Scientific publ Planning, evaluation, and analytical studies to implement planet (plasma)Active cleaning technique for removing contamination fro Plasma cleaning and decontamination techniques (plasma)Planetary quarantine, annual review, space technology an (plasma)Planetary quarantine, annual review, space research Policy and responsibility/Outbound lunar biological and organic Pollution in space polymeric materials/Sterilizable polymeric products/Effects of various sterilization cycles on th polymers and metallic surfaces/Study of the effect of ethylene o polymers/Sterilizable Polyurethane foam sterilization by the gas method Post launch recontamination studies | planetary quarantine requirements of NASA/Services provided in s | 180 | | planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements/Planning, evaluation, and anal Planetary quarantine, semiannual review of research and advanced Planetary quarantine, semiannual review, space research and tech Planetary quarantine, semiannual review, space research and tech Planetary quarantine, semiannual review, space research and tech Planetary quarantine supporting activities, semiannual review, s planetary quarantine/Vol. V, The 1972 Supplement/Scientific publ Planning, evaluation, and analytical studies to implement planet (plasma)Active cleaning technique for removing contamination fro Plasma cleaning and decontamination techniques (plasma)Planetary quarantine, annual review, space technology an (plasma)Planetary quarantine, semiannual review, space research Policy and responsibility/Outbound lumar biological and organic Pollution in space polymeric materials/Sterilizable polymeric products/Effects of various sterilization cycles on th polymers and metallic surfaces/Study of the effect of ethylene o polymers/Sterilizable Polyurethane foam sterilization by the gas method Post launch recontamination studies Post launch recontamination studies Post launch recontamination studies Post launch recontamination studies Post launch recontamination by low temperature steam and for | planetary quarantine requirements of NASA/Services provided in s | 226 | | planetary quarantine requirements of NASA/Services provided in s planetary quarantine requirements/Planning, evaluation, and anal Planetary quarantine, semiannual review of research and advanced Planetary quarantine, semiannual review, space research and tech Planetary quarantine, semiannual review, space research and tech Planetary quarantine, semiannual review, space research and tech Planetary quarantine supporting activities, semiannual review, s planetary quarantine/Vol. V, The 1972 Supplement/Scientific publ Planning, evaluation, and analytical studies to implement planet (plasma)Active cleaning technique for removing contamination fro Plasma cleaning and decontamination techniques (plasma)Planetary quarantine, annual review, space technology an (plasma)Planetary quarantine, semiannual review, space research Policy and responsibility/Outbound lumar biological and organic Pollution in space polymeric materials/Sterilizable polymeric products/Effects of various sterilization cycles on th polymers and metallic surfaces/Study of the effect of ethylene o polymers/Sterilizable Polyurethane foam sterilization by the gas method Post launch recontamination studies Post launch recontamination studies Post launch recontamination studies pressures at 80°C/Sterilization by low temperature steam and for | planetary quarantine requirements of NASA/Services provided in s | 227 | | Planetary quarantine requirements/Planning, evaluation, and anal Planetary quarantine, semiannual review of research and advanced Planetary quarantine, semiannual review, space research and tech Planetary quarantine, semiannual review, space research and tech Planetary quarantine, semiannual review, space research and tech
Planetary quarantine supporting activities, semiannual review, s planetary quarantine/Vol. V, The 1972 Supplement/Scientific publ Planning, evaluation, and analytical studies to implement planet (plasma)Active cleaning technique for removing contamination fro Plasma cleaning and decontamination techniques (plasma)Planetary quarantine, annual review, space technology an (plasma)Planetary quarantine, semiannual review, space research Policy and responsibility/Outbound lumar biological and organic Pollution in space polymeric materials/Sterilizable polymeric products/Effects of various sterilization cycles on th polymers and metallic surfaces/Study of the effect of ethylene o polymers/Sterilizable Polyurethane foam sterilization by the gas method Post launch recontamination studies Post launch recontamination studies Post launch recontamination studies pressures at 80°C/Sterilization by low temperature steam and for | planetary quarantine requirements of NASA/Services provided in s | 228 | | Planetary quarantine, semiannual review of research and advanced Planetary quarantine, semiannual review, space research and tech Planetary quarantine, semiannual review, space research and tech Planetary quarantine, semiannual review, space research and tech Planetary quarantine supporting activities, semiannual review, s planetary quarantine/Vol. V, The 1972 Supplement/Scientific publ Planning, evaluation, and analytical studies to implement planet (plasma)Active cleaning technique for removing contamination fro Plasma cleaning and decontamination techniques (plasma)Planetary quarantine, annual review, space technology an (plasma)Planetary quarantine, semiannual review, space research Policy and responsibility/Outbound lunar biological and organic Pollution in space polymeric materials/Sterilizable polymeric products/Effects of various sterilization cycles on th polymers and metallic surfaces/Study of the effect of ethylene o polymers/Sterilizable Polyurethane foam sterilization by the gas method Post launch recontamination studies Post launch recontamination studies pressures at 80°C/Sterilization by low temperature steam and for | planetary quarantine requirements/Planning, evaluation, and anal | 179 | | Planetary quarantine, semiannual review, space research and tech Planetary quarantine, semiannual review, space research and tech Planetary quarantine, semiannual review, space research and tech Planetary quarantine supporting activities, semiannual review, s planetary quarantine/Vol. V, The 1972 Supplement/Scientific publ Planning, evaluation, and analytical studies to implement planet (plasma)Active cleaning technique for removing contamination fro Plasma cleaning and decontamination techniques (plasma)Planetary quarantine, annual review, space technology an (plasma)Planetary quarantine, semiannual review, space research Policy and responsibility/Outbound lumar biological and organic Pollution in space polymeric materials/Sterilizable polymeric products/Effects of various sterilization cycles on th polymers and metallic surfaces/Study of the effect of ethylene o polymers/Sterilizable Polyurethane foam sterilization by the gas method Post launch recontamination studies Post launch recontamination studies Post launch recontamination studies Post launch recontamination by low temperature steam and for | Planetary quarantine, semiannual review of research and advanced | 121 | | Planetary quarantine, semiannual review, space research and tech Planetary quarantine, semiannual review, space research and tech Planetary quarantine supporting activities, semiannual review, s planetary quarantine/Vol. V, The 1972 Supplement/Scientific publ Planning, evaluation, and analytical studies to implement planet (plasma)Active cleaning technique for removing contamination fro Plasma cleaning and decontamination techniques (plasma)Planetary quarantine, annual review, space technology an (plasma)Planetary quarantine, semiannual review, space research Policy and responsibility/Outbound lunar biological and organic Pollution in space polymeric materials/Sterilizable polymeric products/Effects of various sterilization cycles on th polymers and metallic surfaces/Study of the effect of ethylene o polymers/Sterilizable Polyurethane foam sterilization by the gas method Post launch recontamination studies Post launch recontamination studies Post launch recontamination studies Post launch recontamination by low temperature steam and for | Planetary quarantine, semiannual review, space research and tech | 163 | | Planetary quarantine, semiannual review, space research and tech Planetary quarantine supporting activities, semiannual review, s planetary quarantine/Vol. V, The 1972 Supplement/Scientific publ Planning, evaluation, and analytical studies to implement planet (plasma)Active cleaning technique for removing contamination fro Plasma cleaning and decontamination techniques (plasma)Planetary quarantine, annual review, space technology an (plasma)Planetary quarantine, semiannual review, space research Policy and responsibility/Outbound lumar biological and organic Pollution in space polymeric materials/Sterilizable polymeric products/Effects of various sterilization cycles on th polymers and metallic surfaces/Study of the effect of ethylene o polymers/Sterilizable Polyurethane foam sterilization by the gas method Post launch recontamination studies Post launch recontamination studies Post launch recontamination studies pressures at 80°C/Sterilization by low temperature steam and for | Planetary quarantine, semiannual review, space research and tech | 246 | | Planetary quarantine supporting activities, semiannual review, s planetary quarantine/Vol. V, The 1972 Supplement/Scientific publ Planning, evaluation, and analytical studies to implement planet (plasma)Active cleaning technique for removing contamination fro Plasma cleaning and decontamination techniques (plasma)Planetary quarantine, annual review, space technology an (plasma)Planetary quarantine, semiannual review, space research Policy and responsibility/Outbound lumar biological and organic Pollution in space polymeric materials/Sterilizable polymeric products/Effects of various sterilization cycles on th polymers and metallic surfaces/Study of the effect of ethylene o polymers/Sterilizable Polyurethane foam sterilization by the gas method Post launch recontamination studies Post launch recontamination studies Post launch recontamination studies Pressures at 80°C/Sterilization by low temperature steam and for | Planetary quarantine, semiannual review, space research and tech | 270 | | planetary quarantine/Vol. V, The 1972 Supplement/Scientific publ Planning, evaluation, and analytical studies to implement planet (plasma)Active cleaning technique for removing contamination fro Plasma cleaning and decontamination techniques (plasma)Planetary quarantine, annual review, space technology an (plasma)Planetary quarantine, semiannual review, space research Policy and responsibility/Outbound lumar biological and organic Pollution in space polymeric materials/Sterilizable polymeric products/Effects of various sterilization cycles on th polymers and metallic surfaces/Study of the effect of ethylene o polymers/Sterilizable Polyurethane foam sterilization by the gas method Post launch recontamination studies Post launch recontamination studies pressures at 80°C/Sterilization by low temperature steam and for | Planetary quarantine supporting activities, semiannual review, s | 169 | | Planning, evaluation, and analytical studies to implement planet (plasma)Active cleaning technique for removing contamination fro Plasma cleaning and decontamination techniques (plasma)Planetary quarantine, annual review, space technology an (plasma)Planetary quarantine, semiannual review, space research Policy and responsibility/Outbound lumar biological and organic Pollution in space polymeric materials/Sterilizable polymeric products/Effects of various sterilization cycles on th polymers and metallic surfaces/Study of the effect of ethylene o polymers/Sterilizable Polyurethane foam sterilization by the gas method Post launch recontamination studies Post launch recontamination studies Post launch recontamination studies pressures at 80°C/Sterilization by low temperature steam and for | planetary quarantine/Vol. V. The 1972 Supplement/Scientific publ | 205 | | (plasma) Active cleaning technique for removing contamination fro Plasma cleaning and decontamination techniques (plasma) Planetary quarantine, annual review, space technology an (plasma) Planetary quarantine, semiannual review, space research Policy and responsibility/Outbound lunar biological and organic Pollution in space polymeric materials/Sterilizable polymeric products/Effects of various sterilization cycles on th polymers and metallic surfaces/Study of the effect of ethylene o polymers/Sterilizable Polyurethane foam sterilization by the gas method Post launch recontamination studies Post launch recontamination studies Post launch recontamination studies Pressures at 80°C/Sterilization by low temperature steam and for | Planning, evaluation, and analytical studies to implement planet | 179 | | Plasma cleaning and decontamination techniques (plasma)Planetary quarantine, annual review, space technology an (plasma)Planetary quarantine, semiannual review, space research Policy and responsibility/Outbound lunar biological and organic Pollution in space polymeric materials/Sterilizable polymeric products/Effects of various sterilization cycles on th polymers and metallic surfaces/Study of the effect of ethylene o polymers/Sterilizable Polyurethane foam sterilization by the gas method Post launch recontamination studies Post launch recontamination studies Post launch recontamination by low temperature steam and for | (plasma) Active cleaning technique for removing contamination fro | 159 | | (plasma)Planetary quarantine, annual review, space technology an
(plasma)Planetary quarantine, semiannual review, space research Policy and responsibility/Outbound lunar biological and organic Pollution in space 165 polymeric materials/Sterilizable 140 polymeric products/Effects of various sterilization cycles on th polymers and metallic surfaces/Study of the effect of ethylene o 86 polymers/Sterilizable 148 Polyurethane foam sterilization by the gas method 275 Post launch recontamination studies 164 Post launch recontamination studies 247 pressures at 80°C/Sterilization by low temperature steam and for 111 | | 268 | | (plasma)Planetary quarantine, semiannual review, space research Policy and responsibility/Outbound lunar biological and organic Pollution in space polymeric materials/Sterilizable polymeric products/Effects of various sterilization cycles on th polymers and metallic surfaces/Study of the effect of ethylene o polymers/Sterilizable Polyurethane foam sterilization by the gas method Post launch recontamination studies Post launch recontamination studies Post launch recontamination by low temperature steam and for | (plasma)Planetary quarantine, annual review, space technology an | 245 | | Policy and responsibility/Outbound lunar biological and organic Pollution in space polymeric materials/Sterilizable polymeric products/Effects of various sterilization cycles on th polymers and metallic surfaces/Study of the effect of ethylene o polymers/Sterilizable Polyurethane foam sterilization by the gas method Post launch recontamination studies Post launch recontamination studies Post launch recontamination by low temperature steam and for | (plasma)Planetary quarantine, semiannual review, space research | 270 | | Pollution in space polymeric materials/Sterilizable polymeric products/Effects of various sterilization cycles on th polymers and metallic surfaces/Study of the effect of ethylene o polymers/Sterilizable Polyurethane foam sterilization by the gas method Post launch recontamination studies Post launch recontamination studies pressures at 80°C/Sterilization by low temperature steam and for | | 145 | | polymeric materials/Sterilizable polymeric products/Effects of various sterilization cycles on th polymers and metallic surfaces/Study of the effect of ethylene o polymers/Sterilizable Polyurethane foam sterilization by the gas method Post launch recontamination studies Post launch recontamination studies pressures at 80°C/Sterilization by low temperature steam and for | | 165 | | polymeric products/Effects of various sterilization cycles on th polymers and metallic surfaces/Study of the effect of ethylene o polymers/Sterilizable Polyurethane foam sterilization by the gas method Post launch recontamination studies Post launch recontamination studies pressures at 80°C/Sterilization by low temperature steam and for | | 140 | | polymers and metallic surfaces/Study of the effect of ethylene o polymers/Sterilizable Polyurethane foam sterilization by the gas method Post launch recontamination studies Post launch recontamination studies pressures at 80°C/Sterilization by low temperature steam and for | polymeric products/Effects of various sterilization cycles on th | 101 | | polymers/Sterilizable Polyurethane foam sterilization by the gas method Post launch recontamination studies Post launch recontamination studies Post launch recontamination studies pressures at 80°C/Sterilization by low temperature steam and for 111 | polymers and metallic surfaces/Study of the effect of ethylene o | 86 | | Polyurethane foam sterilization by the gas method Post launch recontamination studies Post launch recontamination studies pressures at 80°C/Sterilization by low temperature steam and for 111 | | 148 | | Post launch recontamination studies Post launch recontamination studies pressures at 80°C/Sterilization by low temperature steam and for 111 | | 275 | | Post launch recontamination studies 247 pressures at 80°C/Sterilization by low temperature steam and for 111 | | 164 | | pressures at 80°C/Sterilization by low temperature steam and for 111 | | 247 | | | | | | | Probabilistic models of planetary contamination | 237 | | Probabilistic structure of planetary contamination models (probability) Dilution model: A Bayesian approach | 238
85 | |---|-----------| | Probability of biological contamination of Mars | 70 | | (probability of contamination) Aiming strategies for quarantined | 178 | | (probability of contamination) Biostatistics of space exploration | 74 | | (probability of contamination) Biostatistics of space exploration | 94 | | (probability of contamination) Laboratory investigations related | 104 | | (probability of contamination) Mariner Mars 1971 project | 244 | | (probability of contamination)Planetary quarantine constraints e | 259 | | (probability of contamination)Quarantine considerations for oute | 184 | | | 234 | | (probability of contamination) Significance of outer planet satel | 234 | | (probability of contamination) Spacecraft microbial burden reduct | | | (probability of contamination)Stochastic math model | 149 | | (probability of growth) Planetary quarantine, semiannual review, | 270 | | (probability of growth)Quarantine considerations for outer plane | 184 | | (probability of growth)Quarantine constraints as applied to sate | 240 | | (probability of growth)Quarantine for samples from Mars | 173 | | (probability of growth) Studies on possible propagation of microb | 215 | | (probability of release) Effect of WSMR impact data on release pa | 219 | | Problems of the survival of microorganisms under conditions simu | 261 | | probe surface sampler/Vacuum | 229 | | probe/The roving | 79 | | Procedure for evaluation of self-sterilizing resins | 26 | | Procedure for personnel clean room deportment | 81 | | propagation of microbial contamination in planetary clouds/Studi | 215 | | propellant specimens/Microorganisms in solid materials: Task III | 62 | | psychrophilic organisms isolated from the manufacture and assemb | 230 | | psychrophilic organisms isolated from the manufacture and assemb | 231 | | | | | Quantitation of buried contamination by use of solvents | 254 | | Quantitation of buried contamination by use of solvents | 255 | | (quantitative)Method for testing self-disinfecting surfaces | 5 | | Quarantine considerations for outer planets missions | 184 | | quarantine considerations for unmanned sample return missions/Te | 241 | | Quarantine constraints as applied to satellites | 240 | | | 234 | | quarantine constraints on aim-point selection/Significance of ou | | | Quarantine for samples from Mars | 173 | | quarantine procedures: Interaction with non-quarantine experimen | 216 | | radiation/Adaptation of microorganisms to | 12 | | (radiation) Alumina-attached spores of Bacillus stearothermophilu | 188 | | (radiation)Cryobiological studies and space biology problems | 249 | | (radiation) Effect of nickel-cadmium batteries upon bacterial spo | 38 | | (radiation) Factors influencing radioresistance of microorganisms | 54 | | (radiation)Industrial sterilization | 200 | | | | | radiation interaction on growth and induction of lysogenic bacte | 123 | | (radiation) Microbiological investigations during spaceflight | 251 | | radiation on bacterial spores/Study of the combined effects of i | 16 | | radiation on microbial destruction/Effect of combined heat and | 183 | |---|-----------| | radiation on microbial destruction/filect of combined heat and | 243 | | (radiation)Planetary quarantine, annual review of research and a | 262 | | radiation sterilization of disposable medical articles/Basic pri | 185 | | Radiation sterilization with a Van de Graaff accelerator | 33 | | (radiation)Studies for sterilization of space probe components | 52 | | (radiation)Survival of Clostridium botulinum spores | 59 | | radiation techniques for the inhibition of bacterial growth in 1 | | | radiation thermometry applications/Theory and measurement of emi | 177 | | radioresistance of microorganisms/Factors influencing | 54
207 | | radioresistant and radiosensitive strains of bacteria/Sensitivit | 207 | | radiosterilization/Thermal enhancement of | 193 | | (recontamination)Planetary quarantine, annual review of research | 243 | | recontamination studies/Post launch | 164 | | recontamination studies/Post launch | 247 | | Relative humidity and the killing of bacteria. I. Observation | 10 | | Relative humidity and the killing of bacteria. II. Selection ch | 11 | | Relative humidity and the killing of bacteria. The survival of | 13 | | Relative humidity and the killing of bacteria: The variation of | 17 | | (relative humidity)Development of ethylene oxide process specifi | 136 | | (relative humidity)Disinfection with BPL | 41 | | (relative humidity) Ecology and thermal inactivation of microbes | 209 | | (relative humidity) Ecology and thermal inactivation of microbes | 210 | | relative humidity on surface-exposed organisms/Survival of gram- | 46 | | relative humidity on the survival of some airborne viruses/Influ | 109 | | (relative humidity) Relationships of different indices of water c | 182 | | (relative humidity) Responses of indigenous microorganisms to soi | 199 | | (relative humidity)Sporicidal surface coatings | . 8 | | (relative humidity)Status of teflon strip experiments at Kennedy | 181 | | (relative humidity)Sterilization in the United States space prog | 235 | | (relative humidity)Survival of bacteria on metal surfaces | 88 | | (relative humidity)Survival of Staphylococcus aureus in the envi | 47 | | (requirements) Biostatistics of space exploration: Microbiology a | 95 | | requirements, controlled environment/Clean room and work station | 31 | | requirements, controlled environment/Clean room and work station | 273 | | (requirements)Criteria for Air Force clean facility design and c | 40 | |
requirements/Developments in the analysis of planetary quarantin | 258 | | requirements for laminar air flow dust control devices/Basic des | 50 | | (requirements)Lunar sample quarantine procedures: Interaction wi | 216 | | (requirements)Microbiological examination of spacecraft parts/in | 137 | | requirements of NASA/Services provided in support of the planeta | 228 | | (requirements)Scientific and technical services directed toward | 223 | | (requirements)Voyager | 58 | | resins/Procedure for evaluation of self-sterilization | 26 | | resistance of bacterial spores at various water activities/Heat | 6 | | resistance of bacterial spores (Bacillus globigii) upon selected | 105 | | resistance of bacterial spores to temperatures in the higher ran | 1 | | Resistance of dry bacterial spores to sterilization by moist and | 23 | | resistance of microbial populations occurring in spacecraft assa | 277 | | Resistance of unicellular organisms to ultraviolet radiation in | 250 | | Response of indigenous microorganisms to soil incubation as vie | 199 | | | 3 | | Retardation of thermal disinfection of Bacillus subtilis spores | J | | sample return missions/Planetary quarantine constraints for unma sampler return missions/Terrestrial quarantine considerations for sampler from Mars/Quarantine for 173 (sampler/Vacuum probe surface 173 (sampling)Biodetection grinder 201 (sampling)Besign evolution of the Wolf Trap life detector (sampling)Microbial and ecological investigations in Victoria Va 175 (sampling)Monitoring for microbial filora 225 (sampling)Monitoring of Antarctic dry valley drilling sites sampling of spacecraft cabling, antennas, solar panels and therm 248 sampling of surfaces: The vacuum probe sampler/New approach to t sampling program for the Mariner Venus 67 flight spacecraft (Mar 93 (sampling)Soil microbial and ecological studies in southern Vict (sampling)Soil microbial and ecological studies in southern Vict (sampling)Soil toxicity in Antarctic dry valleys (sampling)The roving probe 246 (sampling)The roving probe 256 (sampling)The roving probe 267 (Saturn)Quarantine constraints as applied to satellites 240 (Saturn)Quarantine constraints as applied to satellites 240 (Scientific and technical services directed toward the developmen 222 Scientific and technical services directed toward the developmen 222 Scientific and technical services in the development of planetary 220 Scientific publications and presentations relating to planetary 220 Scientific publications and presentations relating to planetary 220 Scientific publications of sterilization math modeling techniqu (simulated Martian conditions/Multiplication of xerophilic microo (simulation)Biostatistics of space exploration: Microbiology and (simulation)Besitistic structure of planetary quarantine 258 (simulation)Probabilistic models of planetary contamination 237 (simulation)Probabilistic structure of planetary contamination 238 (simulation)Probabilistic structure of planetary contamination 238 (simulation)Probabilistic structure of planetary contamination 238 (simulation)Probabilistic structure of planetary contamination 238 (simulation)Probability of biological contaminati | |--| | | | (-d-1,-110,-11, a., 1-day dy Arbay (1, 1, 1) | | |--|-----| | (simulation)Soil toxicity in Antarctic dry valleys | 116 | | (simulation)Status of low temperature research: University of Mi | 190 | | (simulation)Survival and growth of potential microbial contamina | 57 | | Simultaneous nonlinear estimation | 90 | | (soil) Bacillus sp. ATCC 27380: Spore with extreme resistance to | 202 | | soil bacteria during prolonged dessication/Survival of | 212 | | (soil)Desert microflora | | | | 129 | | (soil)Design evolution of the Wolf Trap life detector | 115 | | (soil) Dry heat destruction rates of microorganisms on surfaces | 194 | | soil incubation as viewed by transmission electron microscopy of | 199 | | (soil)Microbial and ecological investigations in Victoria Valley | 175 | | Soil microbial and ecological studies in southern Victoria Land | 117 | | (soil) Modern methods in the study of microbial ecology | 267 | | (soil) Monitoring of Antarctic dry valley drilling sites | 187 | | (soil)Studies on dry heat for the sterilization of electronic co | | | | 18 | | (soil)Study of psychrophilic organisms isolated from the manufac | 231 | | (soil)Supporting research and advanced development for 1 Februar | 63 | | (soil)Terrestrial quarantine considerations for unmanned sample | 241 | | soil/Thermoradiation inactivation of naturally occurring organis | 260 | | Soil toxicity in Antarctic dry valleys | 116 | | solvents/Quantitation of buried contamination by use of | 255 | | sonic radiation on bacterial spores/Study of the combined effect | 16 | | Soviet practices in space | | | | 107 | | spacecraft assay areas/Thermal resistance of microbial populatio | 277 | | spacecraft assemblied/Forecasting technique for accumulated part | 166 | | (spacecraft)Biostatistics of space exploration: Microbiology an | 73 | | (spacecraft) Biostatistics of space exploration: Microbiology an | 74 | | Spacecraft cleaning and decontamination techniques | 167 | | spacecraft/Decontamination techniques for lunar orbiting | 80 | | (spacecraft)g = 0: Current problems in bioastronautics | 37 | | (spacecraft)Level of microbial contamination in a clean room dur | 48 | | spacecraft materials/Effects of sterilization procedures on | 147 | | Spacecraft microbial burden estimation and prediction | | | | 239 | | spacecraft microbial burden/Mechanical removal of | 263 | | Spacecraft microbial burden reduction due to atmospheric entry h | 233 | | (spacecraft)Microbial identification system | 158 | | (spacecraft)Monitoring for microbial flora | 225 | | Spacecraft monitoring method and procedures | 171 | | (spacecraft)Non-existence of a biota-cloud recontamination hazar | 127 | | spacecraft parts/interiors/Microbiological examination of | 137 | | (spacecraft)Planetary quarantine analysis | 150 | | (spacecraft)Planetary quarantine, principles, methods, and probl | 161 | | (spacecraft)Planetary quarantine, principles, methods, and problem | | | (spacecraft)Planetary quarantine, semiannual review of research | 121 | | (spacecraft)Planetary quarantine, semiannual review, space resea | 163 | | (spacecraft)Procedure for personnel clean room deportment | 81 | | (spacecraft)Semiannual review of research and advanced developme | 138 | | (spacecraft)Services provided in support of the planetary quaran | 227 | | (spacecraft)Soviet practices in space | 107 | | Spacecraft sterilization | 186 | | (spacecraft)Sterilization - A selected bibliography from the lit | 77 | | spacecraft sterilization/Microbiological analysis techniques for | | | engageraft atomiliantion process (B. 1 5 Mat 757 | 68 | | spacecraft sterilization program/Review of NASA-JPL | 21 | | (spacecraft)Sterilization technology in the United States space | 235 | |--|----------| | spacecraft sterilization/Verification of the efficacy of | 276 | | spacecraft surface materials/Dry heat resistance of bacterial sp | 105 | | (spacecraft)Surfaces and their cleaning | 44 | | spacecraft surfaces/Self-sterilizing coating for | 51 | | (spacecraft) Ten years of development of the planetary quarantine | 236 | | spacecraft/Thermostructural effects of heat sterilization on a p | 78 | | (space environment) Results and prospects of microbiological stud | 256 | | space environment studies/Natural | 269 | | Space-flight effects and gamma radiation interaction on growth a | 123 | | space/Microbiological challenge in | 9 | | space/Pollution in | 165 | | space probe components/Studies for sterilization of | 33 | | space probe components/Studies for sterilization of | 45 | | (space probe)Decontamination
techniques for lunar orbiting space | 80 | | (space probe) Review of space research | 25 | | space probes/Dry heat sterilization for components for | 22 | | space probes/Studies on dry heat for the sterilization of electr | 18 | | (spore)Biological indicators for monitoring sterilization proces | 191 | | spore disinfection by urethan and its retardation by hydrostatic | 2 | | (spore)Dry heat sterilization under high vacuum | 153 | | (spore) Ecology and thermal inactivation of microbes in and on in | 211 | | (spore)Environmental microbiology as related to planetary quaran | 189 | | (spore)Heat sterilization | 257 | | (spore)Microbiological investigations during spaceflight | 251 | | (spore)Planetary lander recontamination hazards and spacecraft-p | 128 | | spore populations exposed to dry heat/Factor contributing to pol | 113 | | (spore)Quantitation of buried contamination by use of solvents | 254 | | (spore)Quantitation of buried contamination by use solvents | 255 | | (spore) Responses of indigenous microorganisms to soil incubation | 199 | | (spore) Results and prospects of microbiological studies in outer | 256 | | spores at several temperatures in ultrahigh vacuum/Survival of s | 19 | | spores at various water activities/Heat resistance of bacterial | 84 | | spores (Bacillus globigii) upon selected spacecraft surface mate | 105 | | (spores)Dry heat sterilization of components for space probes | 22 | | spores/Effect of simulated lunar impact on the survival of bacte | 281 | | spores from the inner walls of a stainless steel cup subjected t | 282 | | (spore) Services provided in support of the planetary quarantine | 119 | | (spores)Services provided in support of the planetary quarantine (spore)Services provided in support of the planetary quarantine | 226 | | spores in rocket propellants/Viability of Bacillus subtilis | 228 | | (spores)Procedure for evaluation of self-sterilization resins | 56
26 | | spores/Rapid microtiter technique for study of heat destruction | 112 | | (spores)Studies on dry heat for the sterilization of electronic | 18 | | spores/Study of the combined effects of ionizing and sonic radia | 16 | | (spore)Status of low temperature research: University of Minneso | 190 | | (spore)Status of teflon strip experiments at Kennedy Space Cente | 181 | | (spore)Sterility indicator with artificial resistance to ethylen | 157 | | spores under several temperature and humidity conditions/Surviva | 195 | | spores/Survival of Clostridium botulinum | 52 | | (spore)Supporting research and advanced development | 100 | | Spore with extreme resistance to dry heat/Bacillus sp. ATCC 2738 | 202 | | <u> </u> | | | | 0 | |---|-----| | Sporicidal surface coatings | 8 | | Standards and guidelines for the design and operation of clean r | 30 | | Standards and guidelines for the design and operation of clean r | 155 | | sterile access technique for the repair and adjustment of steril | 224 | | Sterility indicator with artificial resistance to ethylene oxide | 157 | | sterilizable high-performance accelerometer/Development of a | 132 | | sterilizable high-performance accelerometers/Investigations of a | 134 | | Sterilizable inertial sensors | 99 | | sterilizable piece-parts/Matrix test of | 142 | | Sterilizable polymeric materials | 140 | | Sterilizable polymers | 148 | | Sterilization | 156 | | Sterilization and contamination: The nature of the problem | 71 | | Sterilization - A selected bibliography from the literature retr | 77 | | sterilization/Biostatistics of space exploration: Microbiology a | 73 | | sterilization/Biostatistics of space exploration: Microbiology a | 74 | | sterilization/Biostatistics of space exploration: Microbiology a | 94 | | sterilization/Biostatistics of space exploration: Microbiology a | 95 | | Sterilization by low temperature steam and formaldehyde under su | 111 | | sterilization by moist and dry heat/Resistance of dry bacterial | 23 | | sterilization by the gas method/Polyurethane foam | 275 | | sterilization/Chemical | 203 | | sterilization cycles on the properties of polymeric products/Eff | 101 | | (sterilization) Development of ethylene oxide process specificati | 136 | | (sterilization) Developments in industrial microbiology | 266 | | (sterilization) Developments in the analysis of planetary quarant | 258 | | | 41 | | (sterilization)Disinfection with BPL (sterilization)Ecology and thermal inactivation of microbes in a | 209 | | (sterilization) Ecology and thermal inactivation of microbes in a (sterilization) Environmental microbiology as related to planetar | 189 | | (sterilization) Factor contributing to polyphasic survivor curves | 113 | | (sterilization) ractor contributing to polyphasic survivor curves | 218 | | sterilization for industrial applications/Ethylene oxide gaseous | 272 | | (sterilization) Formal dehyde gas as a sterilant | 37 | | (sterilization)g = 0: Current problems in bioastronautics | 257 | | sterilization/Heat | 200 | | sterilization/Industrial | 133 | | sterilization/Inertial sensor | 124 | | Sterilization math modeling techniques applied to planetary quar | 106 | | sterilization math modeling techniques to planetary quarantine p | 196 | | sterilization method/Study of the resistance of cultured and nat | | | sterilization/Microbiological analysis techniques for spacecraft | 68 | | (sterilization) Microbiological examination of spacecraft parts/i | 137 | | sterilization of components for space probes/Dry heat | 22 | | sterilization of disposable medical articles/Basic principles of | 262 | | sterilization of electronic components of astrobiological space | 18 | | sterilization of large interplanetary structures/Experimental he | 114 | | sterilization of microorganisms at 105°C/Dry heat | 67 | | Sterilization of naturally contaminated metal surfaces with dry | 39 | | sterilization of potting compounds and mated surfaces/Investigat | 197 | | sterilization of space probe components/Studies for | 33 | | sterilization of space probe components/Studies for | 45 | | sterilization on a planetary spacecraft/Thermostructural effects | 78 | | | | ``` 279 (sterilization)Planetary quarantine goes to work in the hospital (sterilization)Planetary quarantine, principles, methods, and pr 161 (sterilization)Planetary quarantine, semiannual review of resear 121 147 sterilization procedures on spacecraft materials/Effects of 188 sterilization process/Alumina-attached spores of Bacillus stearo sterilization program/Review of NASA-JPL spacecraft 21 146 (sterilization) Review of heat specifications 25 (sterilization) Review of space research 20 sterilization/Room 223 (sterilization) Scientific and technical services directed toward (sterilization)Self-sterilizing coating for spacecraft surfaces 51 138 (sterilization)Semiannual review of research and advanced develo (sterilization)Services provided in support of the planetary qua 180 (sterilization)Services provided in support of the planetary qua 228 107 (sterilization)Soviet practices in space 186 sterilization/Spacecraft 172 sterilization/Studies on spacecraft, semiannual review, space re (sterilization) Studies on sterilizable elastomers 76 274 sterilization studies/Protocol for a standardized calibrated sys 131 Sterilization supporting activities 139 (sterilization)Supporting research and advanced development 235 Sterilization technology in the United States space program (sterilization) Ten years of development of the planetary quarant 236 (sterilization) Thermoradiation inactivation of naturally occurri 260 sterilization/Ultrasonic synergism in biochemistry, ultrasonic i 174 153 sterilization under high vacuum/Dry heat sterilization/Verification of the efficacy of spacecraft 276 sterilization with a Van de Graaff accelerator/Radiation 185 149 Stochastic math model 33 Studies for sterilization of space probe components 45 Studies for sterilization of space probe components Studies on dry heat for the sterilization of electronic componen 18 Studies on possible propagation of microbial contamination in pl 214 Studies on possible propagation of microbial contamination in pl 215 Studies on spacecraft sterilization, semiannual review, space re 172 76 Studies on sterilizable elastomers 8 surface coatings/Sporicidal (surface contamination) Assessment of microbial contamination on 43 (surface contamination) Comparison of the level of microbial cont 66 (surface contamination)Dry heat sterilization of components for 2.2 (surface contamination) Dry heat sterilization of microorganisms 67 (surface contamination) Effects of sterilization procedures on sp 147 (surface contamination) Estimating the number of terrestrial orga 213 (surface contamination) Evaluation of the bacterial filtering eff 65 (surface contamination) Level of microbial contamination in a cle 48 130 (surface contamination) Microbiological monitoring of spacecraft 64 (surface contamination)Microbiological survey of Hughes Aircraft (surface contamination)Preliminary report on microbiological stu 53 (surface contamination) Release of bacterial spores from the inne 282 (surface contamination) Services provided in support of the plane 55 (surface contamination) Sterilization of naturally contaminated m 39 (surface contamination) Supporting research and advanced developm 63 ``` ``` (surface contamination) Survival of gram-negative bacteria in the 46 (surface contamination)Survival of micro-organisms in space 60 (surface contamination)Survival of Staphylococcus aureus in the 35 (surface contamination)Survival of Staphylococcus aureus in the 47 236 (surface contamination) Ten years of development of the planetary (surface contamination) Vacuum probe surface sampler 229 (surface contamination) Variation in measurements of microbial lo 75 44 Surfaces and their cleaning surfaces/Comparative evaluation of the cotton swab and Rodac met 42 surfaces
contaminated by virus aerosols/Method for determining v 141 surfaces/Dry heat destruction rates of microorganisms on 194 97 surfaces/Feasible experimental program to measure charge and adh surfaces in the operating room/Control of bacterial contaminatio 118 surfaces/Method for testing self-disinfecting 5 surfaces/Survival of bacteria on metal 88 surfaces: The vacuum probe sampler/New approach to the microbiol 96 64 Surveyor spacecraft/Microbiological survey of Hughes Aircraft Co survivability during Jovian entry/Body shape effects upon 168 Survival and growth of potential microbial contaminants in sever 57 survival and revival of heat-treated Escherichia coli/Factors in 125 Survival of airborne microorganisms. III. Effects of temperatur 4 survival of bacterial spores/Effect of simulated lunar impact on 281 88 Survival of bacteria on metal surfaces 52 Survival of Clostridium botulinum spores 253 Survival of common bacteria in liquid culture under carbon dioxi 13 survival of damp Serratia marcescens in air/Relative humidity an 46 Survival of gram-negative bacteria in the environment. I. Effec Survival of microbial spores under several temperature and humid 195 60 Survival of micro-organisms in space 14 Survival of microorganisms in ultrahigh vacuum 261 survival of microorganisms under conditions simulating those on survival of propellants before and after rocket firings/Microbia 98 212 Survival of soil bacteria during prolonged dessication 109 survival of some airborne viruses/Influence of relative humidity 19 Survival of spores at several temperatures in ultrahigh vacuum 47 Survival of Staphylococcus aureus in the environment. II. Effec Survival of Staphylococcus aureus in the environment. I. Exposu 35 42 swab and Rodac methods for the recovery of Bacillus subtilis spo 174 synergism in biochemistry, ultrasonic irradiation of nucleic aci Synergistic inactivation of biological systems by thermoradiatio 265 Technique for studying resistance of bacterial spofes to tempera 1 (technique)Protocol for a standardized calibrated system for the 274 techniques for the inhibition of bacterial growth in liquid medi 59 (techniques) Microbiological sampling of spacecraft cabling, ante 248 225 (techniques) Monitoring for microbial flora techniques/Plasma cleaning and decontamination 268 (techniques) Verification of the efficacy of spacecraft steriliza 276 82 technology as related to aerospace hardware/Clean room ``` | technology in the United States space program/Sterilization teflon strip experiments at Kennedy Space Center/Status of | 235
181 | |--|-------------------| | temperature and humidity conditions/Survival of microbial spores | 195 | | temperature and pH/Limits of microbial existence: | 152 | | (temperature)Biological indicators for monitoring sterilization | 191 | | (temperature)Cryobiological studies and space biology problems | 249 | | (temperature)Effect of nickel-cadmium batteries upon bacterial s | 38 | | (temperature) New formaldehyde base disinfectants | 271 | | temperature on surface-exposed Staphylococci/Survival of Staphyl | 47 | | temperatures in the higher range/Technique for studying resistan | i | | temperatures in ultrahigh vacuum/Survival of spores at several | 19 | | temperatures/Survival of common bacteria in liquid culture under | 253 | | temperature/Survival of airborne microorganisms. III. Effects o | 4 | | terrestrial organisms on the moon/Estimating the number of | 213 | | Terrestrial quarantine considerations for unmanned sample return | 241 | | Theory and measurement of emittance properties for radiation the | 177 | | thermal disinfection of Bacillus subtilis sproes by hydrostatic | 3 | | Thermal enhancement of radiosterilization | 193 | | thermal inactivation of microbes in and on interplanetary space | 176 | | thermal inactivation of microbes in and on interplanetary space | 209 | | thermal inactivation of microbes in and on interplanetary space | 210 | | thermal inactivation of microbes in and on interplanetary space | 211 | | Thermal resistance of microbial populations occurring in spacecr | 277 | | thermal stresses and mechanical shock/Release of a stainless ste | 282 | | Thermoradiation inactivation of naturally occurring organisms in | 260 | | thermoradiation/Synergistic inactivation of biological systems b | 265 | | Thermostructural effects of heat sterilization on a planetary sp | 78 | | (tolerance) Bacillus sp. ATCC 27380: Spore with extreme resistance | 202 | | (tolerance) Effect of simulated lunar impact on the survival of b | 28 1
54 | | (tolerance) Factors influencing radioresistance of microorganisms (tolerance) Heat resistance of bacterial spores at various water | 6 | | (tolerance)Limits of microbial existence: temperature and pH | 152 | | (tolerance) Microbiological challenge in space | 9 | | (tolerance)Resistance of dry bacterial spores to sterilization b | 23 | | (tolerance)Resistance of unicellular organisms to ultraviolet ra | 250 | | (tolerance)Sensitivity to oxygen at high pressure of radioresist | 207 | | (tolerance)Services provided in support of the planetary quarant | 226 | | (tolerance)Study of the resistance of cultured and natural micro | 196 | | (tolerance) Survival of common bacteria in liquid culture under c | 253 | | (tolerance)Survival of spores at several temperatures in ultrahi | 19 | | (tolerance) Technique for studying resistance of bacterial spore | 1 | | | | | | | | | - • | | ultrahigh vacuum/Survival of microorganisms in | 14 | | ultrahigh vacuum/Survival of spores at several temperatures in | 19 | | Ultrasonic synergism in biochemistry, ultrasonic irradiation of | 174 | | ultraviolet light on frozen bacteria/On the nature of the lethal | 92 | | (ultraviolet radiation) Factors influencing radioresistance of mi | 54 | | ultraviolet radiation in relation to the problem of the existence | 250 | | (ultraviolet radiation)Life in extraterrestrial environments ultraviolet radiation/On the sensitivity of frozen micro-organis | 120
89 | | dictaviolet ladiation, on the sensitivity of frozen micro-organis | 67 | ``` 153 vacuum/Dry heat sterilization under high vacuum-exposed bacteria/Method allowing biological and biochemic 264 (vacuum) Planetary quarantine, annual review of research and adva 243 (vacuum) Planetary quarantine, semiannual review, space research 246 vacuum probe sampler/New approach to the microbiological samplin 96 229 Vacuum probe surface sampler (vacuum) Relative humidity and the killing of bacteria. I. Obser 10 11 (vacuum) Relative humidity and the killing of bacteria. II. Sele (vacuum) Relative humidity and the killing of bacteria. 13 The surv 75 Variation in measurements of microbial load (viability) Acceleration of spore disinfection by urethan and its 2 34 viability and the pathogenicity of Staphylococcus aureus/Experim (viability)Control of bacterial contamination of hard surfaces i 118 (viability) Current problems in aerobiology (a survey of the lite 198 194 (viability)Dry heat destruction rates of microorganisms on surfa 211 (viability) Ecology and thermal inactivation of microbes in and o 183 (viability) Effect of combined heat and radiation on microbial de 125 (viability) Factors influencing the survival and revival of heat 5 (viability)Method for testing self-disinfecting surfaces 98 (viability)Microbial survival of propellants before and after ro 68 (viability)Microbiological analysis techniques for spacecraft st Viability of Bacillus subtilis spores in rocket propellants 56 (viability)Problems of the survival of microorganisms under cond 261 254 (viability)Quantitation of buried contamination by use of solven 255 (viability)Quantitation of buried contamination by use of solven 173 (viability)Quarantine for samples from Mars 112 (viability)Rapid microtiter technique for study of heat destruct 17 (viability) Relative humidity and the killing of bacteria: The va 3 (viability)Retardation of thermal disinfection of Bacillus subti (viability)Some effects of hyperbaric oxygenation on bacteria at 110 157 (viability)Sterility indicator with artificial resistance to eth 39 (viability)Sterilization of naturally contaminated metal surface (viability)Studies for sterilization of space probe components 45 18 (viability)Studies on dry heat for the sterilization of electron (viability)Study of the resistance of cultured and natural micro 196 88 (viability)Survival of bacteria on metal surfaces 253 (viability)Survival of common bacteria in liquid culture under c (viability)Survival of gram-negative bacteria in the environment 46 195 (viability)Survival of microbial spores under several temperatur 60 (viability)Survival of micro-organisms in space \ 14 (viability)Survival of microorganisms in ultrahigh vacuum 19 (viability)Survival of spores at several temperatures in ultrahi 35 (viability)Survival of Staphylococcus aureus in the environment 47 (viability)Survival of Staphylococcus aureus in the environment (Viking) Ecology and thermal inactivation of microbes in and on i 176 230 Viking mission/Study of psychrophilic organisms isolated from th 231 Viking mission/Study of psychrophilic organisms isolated from th 190 (Viking)Status of low temperature research: University of Minnes ``` | (Viking)Sterilization technology in the United States space prog
virus on surfaces contaminated by virus aerosols/Method for dete
Voyager | 235
141
58 | |---|------------------| | (Voyager) Non-existence of a biota-cloud recontamination hazard f | 127 | | water content in dry heat microbial destruction systems/Relation | 182
17 | | water content with external relative humidity or osmolality/Rela | 271 | | (water) New formaldehyde base disinfectants (water) Polative
humidity and the killing of bacteria. I. Observ | 10 | | (water) Relative humidity and the killing of bacteria. I. Observ (water) Relative humidity and the killing of bacteria. The survi | 13 | | xerophilic microorganisms under simulated Martian conditions/Mul | 242 | | (z-value)Alumina-attached spores of Bacillus stearothermophilus | 188 | | (z-value)Developments in industrial microbiology | 266 | | (z-value) Ecology and thermal inactivation microbes in and on int | 176 | | (z-value)Services provided in support of the planetary quarantin | 226 | | (z-value)Status of low temperature research: University of Minne | 190 | #### BOOKS CONTAINING ## PLANETARY QUARANTINE RELATED MATERIAL Each of the following books, cited in this bibliography, contains information pertinent to the substantive program of the NASA Planetary Quarantine mission. - Aerobiology, proceedings of the 3rd international symposium, Sussex, England. 1969. Silver I.H. ed. New York, N.Y., Academic. 1970. - Air Force Manual, Criteria for Air Force clean facility design and construction. Washington, D.C., Department of the Air Force. 1968. AFM 88-4, Chapter 5. - Antarctic Terrestrial Biology, Antarctic Research Series. Washington, D.C., American Geophysical Union. 1972. Vol. 20. - Biology and the exploration of Mars. Pittendrigh, C.S., W. Vishniac and J.P.T. Pearman, eds. Washington, D.C., Space Science Board, National Academy of Sciences/National Research Council. 1966. Publication 1296. - Chemistry in Space Research. Landel, R.F. and A. Rembaum, eds. New York, N.Y., Elsevier. 1972. - Chemical Sterilization. Borrick, P.M. ed. Stroudsburg, Pa., Dowden, Hutchinson and Ross. 1973. - Developments in Industrial Microbiology. Vol. I. Miller, B.M. ed., New York, N.Y., Plenum Press. 1960. - idem, Vol. 14. Murray, E.D. ed. Washington, D.C., American Institute of Biological Sciences. 1973. - Dispensing of Medication. Martin, E.W. ed. Easton, Pa., Mack. 1971 - Essays in Cryobiology. (Ocherki po Kriobiologii) Leningrad. Iza-vo Nauka. 1972. - Industrial Sterilization. Phillips, G.B. and W.S. Miller, eds. Durham, North Carolina, Duke University Press. 1973. - Life Sciences and Space Research Vol. XI, Sneath, P.H.A., ed. Berlin, Akademie-Verlag. 1973. - Modern Methods in the Study of Microbial Ecology. Rosswall, T., ed. Stockholm, Rotobeckman. 1973. - Planetary Quarantine, Principles, Methods, and Problems. Hall, L.B. ed. New York, N.Y., Gordon and Breach. 1971. - Problems in Space Biology, Vol. 16, Chernigovskiy, V.N., ed. Moscow. 1973 - Space Materials Handbook. Rittenhouse, J.B. and J.B. Singletary, eds. Washington, D.C., NASA. 1969. 3rd ed. NASA SP-3051. - Theory and Experiment in Exobiology. Vol. 2. Schwartz, A.W. ed. Groningen, The Netherlands, Wolters-Noordhoff. 1972. - Thermobacteriology in Food Processing. New York, N.Y., Academic. 1965. ## JOURNALS PUBLISHING ## PLANETARY QUARANTINE RELATED ARTICLES Below is an alphabetical list of journals in which articles germane to planetary quarantine have been published. The number of articles from each journal cited in this bibliography is indicated parenthetically. | Acta Microbiologica Polonica, series B (Poland) | (1) | |---|------| | Aerospace Medicine | (1) | | American Journal of Hygiene | (4) | | American Journal of Public Health | (1) | | American Society of Heating, Refrigeration and | , | | Air-conditioning Engineers Journal | (1) | | Antarctic Journal of the United States | (3) | | | (11) | | Association for Operating Room Nurses Journal | (1) | | Astronautics and Aeronautics | (2) | | Atomwirtschaft (West Germany) | (1) | | Australian Journal of Biological Sciences | (1) | | Bioscience | (1) | | Bulletin of the Parenteral Drug Association | (2) | | Canadian Journal of Microbiology | (1) | | Food Technology | (1) | | Health Laboratory Science | (2) | | International Committee of Scientific Unions Review | (1) | | International Journal of Experimental Studies | (1) | | Journal of Bacteriology | (5) | | Journal of General Microbiology (United Kingdom) | (2) | | Journal of Microbiology, Epidemiology and Immuno- | | | biology (USSR) Zhurnal Microbiologii, Epidemiologii | | | i Immunobiologii | (2) | | Journal of Pharmaceutical Sciences | (1) | | Journal of the Acoustical Society of America | (1) | | Journal of the American Association for Contamination | | | Control | (2) | | Journal of the American Medical Association | (1) | | Journal of the Astronautical Sciences | (1) | | Kerntechnik (West Germany) | (1) | | Natural History | (1) | | Nature (United Kingdom) | (4) | | Official Digest, Federation of Paint and Varnish | | | Production Clubs | (1) | | Proceedings of the Royal Society (United Kingdom) | (2) | | Quality Assurance | (1) | | Science | (2) | | Soap and Chemical Specialities | (2) | |---|-----| | Soil Biology and Biochemistry (United Kingdom) | (1) | | Space Biology and Medicine (USSR) Kosmicheskays | | | Biologiya i Meditsina | (1) | | Stiinta Si Technica (Rumania) | (1) | | Space Life Sciences (The Netherlands) | (4) | | Zeitschrift fuer die gesamte Hygiene und ihre | | | Grenzgebiete (East Germany) | (1) | ## PROCEEDINGS PUBLISHING # PLANETARY QUARANTINE RELATED PAPERS | Below | is an | alphabetic | al list | of procee | dings | in which | papers | |-------------|---------|-------------|---------|------------|-------------|-----------|------------------| | germane to | plane | tary quaran | tine ha | ve appeare | d. T | he number | of papers | | from each r | neeting | g cited in | this bi | bliography | is i | ndicated | parenthetically. | | American Institute of Astronautics and Aeronautics. Annual meeting. Denver, Colorado. 1973. | (1) | |--|---------------------| | AIAA/ASME Structural and Materials Conference. Cocoa Beach, Florida
1966. | (1) | | American Astronautical Society. Space projections from the Rocky Montain Regions. Denver, Colorado. 1968. | m-
(2) | | American Institute of Biological Sciences, Planetary Quarantine panemeetings. Atlanta, Georgia. 1972; Cape Canaveral, Florida 1973. | | | American Society for Microbiologists. Washington, D.C. Bacteriologic proceedings. 1962; Bacteriological proceedings. 1964. | (3) | | Automated methods in bacteriology, international symposium. Stockhol
Sweden. 1973. | lm,
(1) | | Cleaning conference. Marshall Space Flight Center, Huntsville, Alaba
1966. | ıma.
(1) | | COSPAR XVI Plenary meeting. Konstanz, West Germany. 1973. | (5) | | Environmental effects on aircraft and propulsion systems. Proceeding of 10th national conference. Philadelphia, Pa. 1971 | gs
(1) | | Instrument Society of America, 5th symposium on temperative, its mea
ment and control in science and industry, proceedings, Pit
burgh, Pa. 1972. | sure-
ts-
(1) | | International Astronautical Federation. 17th International astronaut
congress. Madrid, Spain. 1966. | ical
(1) | | Life Science Committee, NAS/NRC. Subcommittee for review of planetar quarantine. Washington, D.C. 1973. | y
(1) | | Soviet conference on space biology and medicine. USSR. 1966. | (1) | | National planning conference on design for asepsis. New York, N.Y. 1964. | (1) | #### CORPORATE SOURCES Below is an alphabetical address list of NASA centers, NASA contractors, and other sources of the material cited in this bibliography. Air Force, Department of the Washington, D.C. 20333 American Institute of Biological Sciences 1401 Wilson Boulevard Arlington, Virginia 22209 American Society for Microbiologists 1913 I Street, N.W. Washington, D.C. 20006 Ames Research Center National Aeronautics and Space Administration Moffett Field, California 94035 Army, Department of the Fort Detrick Frederick, Maryland 21701 Avco Corporation Space Systems Division Lowell Industrial Park Lowell, Massachusetts 01851 Bactomatic, Inc. Palo Alto, California 94300 Becton, Dickinson & Co. Research Center P.O. Box 12016 Research Triangle Park North Carolina 27709 Boeing Company, The Aerospace Group P.O. Box #3999 Seattle, Washington 98124 Center for Disease Control Phoenix Laboratories 4402 North Seventh Street Public Health Service U.S. Department of Health, Education and Welfare Phoenix, Arizona 85014 Dynamic Science Corporation 1900 Walker Avenue Monrovia, California 91016 Exotech Systems, Inc. 1200 Quince Orchard Boulevard Gaithersburg, Maryland 20760 Florida State University Department of Statistics Tallahassee, Florida 32306 Food and Drug Administration Cincinnati Research Laboratories U.S. Department of Health, Education and Welfare 1090 Tusculum Avenue Cincinnati, Ohio 45226 General Electric Company Re-entry and Environmental Systems Division 3198 Chestnut Street Philadelphia, Pennsylvania 19101 General Services Administration U.S. Government Washington, D.C. 20407 George Washington University, The Science Communication Division 2001 S Street, N.W. Washington, D.C. 20009 Goddard Space Flight Center National Aeronautics and Space Administration Greenbelt, Maryland 20771 Hardin-Simmons University Department of Biology Abilene, Texas 79601 Harvard University Cambridge, Massachusetts 02138 Hughes Aircraft Company Aerospace Group Centinela Avenue and Teale Street Culver City, California 90230 Illinois Institute of Technology Research Institute 3300 South Federal Street Chicago, Illinois 60616 Instrument Society of America Pittsburgh, Pennsylvania 15200 Jet Propulsion Laboratory California Institute of Technology 4800 Oak Grove Drive Pasadena, California 91103 Lyndon B. Johnson Space Center National Aeronautics and Space Administration Houston, Texas 77058 Joint Publications Research Service 1000 North Glebe Road Arlington, Virginia 22201 Langley Research Center National Aeronautics and Space Administration Langley Station Hampton, Virginia 23365
Lobund Laboratory University of Notre Dame Notre Dame, Indiana 46556 Lockheed Missiles and Space Company P.O. Box #504 Sunnyvale, California 94088 George C. Marshall Space Flight Center National Aeronautics and Space Administration Marshall Space Flight Center Alabama 35812 Martin Marietta Corporation Denver, Colorado 80200 Naval ONR/Biomedical Research Laboratory Naval Supply Center University of California, Berkeley Oakland, California 94625 National Academy of Sciences National Research Council 2101 Constitution Avenue, N.W. Washington, D.C. 20037 National Aeronautics and Space Administration Headquarters Washington, D.C. 20546 North Dakota State University Fargo, North Dakota 58102 Sandia Corporation Sandia Base P.O. Box #5800 Albuquerque, New Mexico 87115 Stanford Research Institute Menlo Park, California 94025 State University of New York Research Foundation 1400 Washington Avenue Albany, New York 12203 University of Minnesota Space Science Center School of Public Health Minneapolis, Minnesota 55455 Vitro Engineering Company New York, New York 10000 Wilmot Castle Company Rochester, New York 14601 Wright Patterson Air Force Base Dayton, Ohio 45433